Department of Natural Resources ## FY 2015 Capital Outlay Five-Year Plan Compiled by: Finance & Operations Division Budget & Federal Aid # Fiscal Year 2015 Capital Outlay Five-Year Plan ## **EXECUTIVE SUMMARY** #### **Mission Statement** The Michigan Department of Natural Resources is committed to the conservation, protection, management, use and enjoyment of the State's natural resources for current and future generations. ## **Department Overview** The Department of Natural Resources was established in 1921 as the Department of Conservation for the purpose of managing and protecting the natural resources of the State of Michigan. Renamed the Department of Natural Resources (DNR) in 1968, the Department is responsible for stewardship of the State's natural resources and for the provision of public outdoor recreation opportunities. While operating as a stand-alone agency, the DNR works collaboratively with the Department of Environmental Quality (DEQ) and Michigan Department of Agriculture and Rural Development (MDARD) as a member of the Quality of Life group. The DNR administers a variety of programs that are largely managed by the Department's core resource divisions – Fisheries, Forest Resources, Law Enforcement, Parks & Recreation, and Wildlife. Information on the programs administered by these divisions and the infrastructure that support the programs is provided in the Infrastructure Detail section. There are also several administrative divisions (e.g. Finance & Operations, Marketing & Outreach, etc.) that provide vital services in support of the Department's program operations. Well-maintained and functional facilities are needed to support programs such as state parks, state harbors and boating access sites, state forest campgrounds, state game areas, wildlife viewing areas, and fish hatcheries, as well as field offices and Operations Service Centers (offices). The majority of the offices housing resource staff (seven out of the nine Operations Service Centers and fifteen out of the sixteen field offices) are state-owned facilities managed by the Department. In addition to its operating infrastructure, the DNR manages extensive infrastructure related to its natural resource management, land management, and recreational responsibilities. This includes, but is not limited to, dams, bridges, trails, roads, harbors, boating access sites, shooting ranges, fish ladders, electrical systems, water systems, and sewer systems. Ongoing maintenance and repairs are needed to preserve the longevity of these assets and ensure the infrastructure remains operable, providing continued support for the programs and overall mission of the Department. Proactive repair and replacement of critical infrastructure that is rapidly aging and deteriorating has become increasingly difficult due to the lack of available funding. With funding falling dramatically short of the amount needed to maintain, repair, and improve existing system infrastructure, a considerable backlog of necessary repairs and improvements has formed. As maintenance is deferred and needed repairs and improvements continue to go unaddressed due to the lack of available funding, the risk of infrastructure failure increases. As infrastructure failures occur, funding that is available must be directed toward emergency repairs, often at a much greater expense. The DNR is continually searching for opportunities to secure additional financial support and leverage existing funding that is available for capital outlay needs. For instance, the Department's capital outlay requests frequently include Grants-In-Aid to maintain, build, and expand locally-owned recreational facilities related to boating. These projects further the mission of the Department without adding to the carrying costs of daily management or maintenance of infrastructure. The Department also submits grant applications to request funding through the Michigan Natural Resources Trust Fund and seeks to fully utilize available federal funding. Where there is flexibility regarding the allocation of available funding, the DNR looks to established priorities for capital outlay planning. These priorities are established based on a predetermined strategy focusing on the following factors: - Operational need - Preventative maintenance - Accessibility - Recreational opportunities in or near urban areas - Partnering/consolidation - Energy-efficient facilities This strategy for capital outlay planning interconnects with the overarching priorities established in the Department's scorecard: - Protect natural and cultural resources - Enable sustainable recreation use and enjoyment - Enable strong natural resource-based regional economies - Improve upon and forge new relationships and partnerships - · Promote effective business practices and good government Specific performance metrics have been established with targets to define success and measure progress in achieving each of these priorities or desired outcomes. A copy of the Department's scorecard can be accessed via the following link: http://www.michigan.gov/openmichigan/0,4648,7-266-60201 60939---,00.html. ## **Department Strategies for Prioritization** The DNR develops its capital outlay plans with a focus on the following items: #### Operational Need: The critical nature of the Department's mission and responsibility to Michigan's citizens, taxpayers, and tourists mandates that the Department's facilities be sufficient to meet their service functions. Full utilization of the Department's varied resources is dependent upon sufficient and functional facilities. #### Preventative Maintenance: The Department must preserve its existing capital investments so that it may continue to fulfill its mission and provide services to Michigan residents. Effective preventative maintenance practices minimize costs over the long term, prevent health and safety hazards, and allow for minimal interruptions of service. #### Accessibility: The Department must strive to ensure that its facilities, programs, and projects are barrier-free and accessible to all users. The Department's goal is to provide accessible recreation opportunities to Michigan residents and visitors and increase opportunities for public access to the State's natural resources. #### Recreational Opportunities in or Near Urban Areas: The Department promotes recreation user recruitment and retention through the development and maintenance of facilities in or near urban areas. Additionally, state trail connectivity initiatives help create walkable communities and facilitate restoration of degraded urban natural resources to provide quality outdoor recreation opportunities. #### Partnering/Consolidation: Where possible, the Department shares facilities with other state agencies and universities to promote efficiencies and maximize the use of available funding. The Department works with local government agencies and other entities to develop and maintain recreational opportunities for Michigan's residents. #### • Energy-Efficient Facilities: The Department seeks to promote energy-efficient facilities and reduce facility energy consumption. Opportunities include installing energy-efficient lights, water heaters, heating and ventilation systems, and low-flow plumbing fixtures. Proper maintenance of roofs, installation of building insulation, and the reduction of exterior air infiltration lead to further energy efficiencies. ## **Department-Level Initiatives** In line with the DNR's strategic focus, the priorities outlined in the Capital Outlay Five-Year Plan for fiscal years 2015-2019 were identified on the basis of the following objectives: - 1. Keep facilities safe and open to the public - Focus on the most critical needs (e.g. infrastructure that is most at-risk for failure) to ensure facilities are functional and able to remain open to the public - Perform preventative maintenance, as funding permits, to prevent health and safety hazards and preserve the Department's capital investments through proactive maintenance and repairs - 2. Creatively leverage available funding, albeit limited - Take advantage of opportunities to secure federal funding for projects - Partner with local government agencies through the Grant-In-Aid program, maximizing project funding by supplementing available state funds with local match dollars - 3. Increase opportunities for public access to the State's natural resources - Provide barrier-free access to facilities and recreational opportunities - Give special consideration to the location of new development as a means of creating new avenues for public access and expanding the existing user base - 4. Exhibit good environmental stewardship, incorporating energy-efficient and "green" components into construction projects whenever feasible - 5. Continue to seek sustainable funding sources for the Department's significant capital outlay needs ## **Programming Changes** A Department-wide initiative known as the "DNR Building Census Project" is being implemented to collect in-depth information on buildings that house DNR staff and equipment. The census is not intended to duplicate existing data. Rather, the census is expected to build upon existing data sets and include additional information that will allow the Department to better manage its buildings, know their condition, prepare funding requests for improvements, and identify where there is unused capacity for storage, staff, or other functions. It is anticipated that the building census effort will allow the Department to assess the condition and maintenance needs of its building assets in a more comprehensive manner and identify opportunities to use these assets more efficiently. A new Facility Management System database was developed and released in early 2013. The Facility Management System database contains 2,420 tagged active structures. During the course of Fiscal Year (FY) 2013, the DNR completed an extensive review of
facilities that contain office and storage space. This phase of the review process resulted in the identification of 868 tagged structures. The remaining 1,552 tagged structures are restrooms, dams, fire towers, land improvements, etc. that were exempt from this phase of the review process. The review of the 868 structures included adding pictures, GIS coordinates, engineering and design plans, equipment manuals, and other related documents to the database. Information was added to the database related to square footage, structural and mechanical condition ratings, and network information. The database will serve as an excellent tool that can provide a wealth of information on DNR facilities and their condition. This tool contains a robust GIS mapping module to assist with current and future office and storage space logistic reviews. This tool will provide significant information to support future capital outlay requests. The Department has already gained significant benefits from this new database, and it will continue to be a vital source of information for future review and analysis. The next phase of the inventory will be conducted within the next sixteen months and incorporate many of the 1,552 tagged structures that have yet to be inventoried. The DNR is reviewing the information collected from Phase I to assess future opportunities to: - Improve customer service through enhanced access and responsiveness - Improve longevity of vital DNR buildings through enhanced maintenance and upgrades - Reduce long-term costs through diminishment of lease arrangements - Enhance employee efficiency and effectiveness through strategic locations of facilities ## INFRASTRUCTURE DETAIL ## **Department Operating Infrastructure** #### **General Background** The Facilities, Operations, and Support Section (FOS) within the DNR Finance & Operations Division is committed to maintaining the Department's operating infrastructure, which includes nine Operations Service Centers (OSCs) and sixteen field offices. Please refer to the table on page A-1 in the appendix for the locations of the various OSCs and field offices. The DNR's twenty-five administrative offices are distributed throughout the Upper and Lower Peninsulas. The offices provide administrative support to resource staff and customer service to telephone callers and walk-in customers. It is estimated that each year over 200,000 external customers are served by the administrative support staff working in these field locations. The primary objective for FOS is to provide the very best customer service to the Department's external and internal customers (general population and DNR field resource staff respectively). This includes providing facilities that are accessible, operational, energy-efficient, and safe. It also includes locating key facilities in or near urban areas to provide service and information to all customers, and new experiences to non-traditional customers. #### **Inventory/Assessment** Each year the OSCs and field offices are inventoried and assessed for maintenance issues. Each of the facilities has been inventoried and assessed several times this fiscal year. It has been determined that all OSCs and field offices fall within an age range of twenty to sixty-nine years, with a mean age of forty-one years. With a few exceptions, the facilities are currently in need of renovation and repair. Three of the offices are leased. Many of the remaining offices need to be renovated to provide new carpeting, paint, furniture, roofing improvements, and energy-efficiency improvements (e.g. new windows, high efficiency heating and cooling systems, high efficiency lighting and plumbing systems, etc.). All of the operating facility assessments address maintenance issues, health and safety issues, accessibility issues, and energy efficiency. Although the assessments completed by the administrative managers are not considered "professional assessments," the administrative managers are responsible for maintenance and upkeep of the facilities within their respective areas. Therefore, the managers are extremely familiar with the needs of their offices. In addition, each administrative manager either has experience in completing facility assessments and/or has been trained to complete them. #### **Recent Accomplishments** In light of tough economic times and reduced budgets, many of the capital outlay priority projects for the Department's operating infrastructure remain unfunded. However, in FY 2013, the Department was able to complete or commence a limited number of maintenance and improvement projects with support from an allocation of enterprise-wide special maintenance funding appropriated to the Department of Technology, Management and Budget (DTMB). The range of projects completed or commenced included a new parking lot at the Cadillac OSC, new windows for the Baraga OSC, new carpet and paint for the Escanaba Field Office, and parking lot improvements at the Plainwell OSC. #### **Priorities** A list of priority projects for the Department's OSCs and field offices has been developed for FY 2014 and beyond. Economic conditions and available funding will largely dictate the extent to which the Department is able to complete these projects. Maintenance and improvement needs exist across all twenty-two of the state-owned administrative offices that the DNR manages. The type of needs identified include new carpeting; new furniture; exterior and interior painting; energy-efficient heating, ventilation, and air conditioning (HVAC) and lighting; new storage garages; office renovations and additions; roof replacements; and parking lot paving and maintenance. Maintenance and improvements are critical to provide sufficient, functional facilities, minimize costs over the long term, prevent health and safety hazards, and to allow for minimal disruption of service. DNR administrative offices are open to the public, serving several hundred thousand customers each year. Recognizing that these interactions have lasting impacts on how the public views the DNR and its programs, it is critical that the Department ensure its facilities are accessible, operational, energy-efficient, and safe. #### **Programming Changes** The DNR continues to reassess the needs of its offices, as well as the location and number of offices around the State. The Department faces a variety of challenges, including maintenance issues and facilities that are not adequate to store equipment or accommodate staff. These challenges must be balanced against the Department's goal of realizing as much private rent savings as possible. It is an ongoing objective of the Department to reduce its dependency on private rent and transition to state-owned facilities managed by the Department where possible. ## **Land Management** #### **General Background** The DNR manages approximately 4.6 million acres of land throughout the State. These lands are inventoried in the Land Ownership Tracking System (LOTS), which includes the Minerals Management System and other related subsystems. This system maintains the ownership history of public lands managed by the Department and is the largest land transaction management system in the State. LOTS serves as the basis for more advanced systems, such as resource mapping, and is used to process real estate transactions from the initial stages through posting. The Department is in the process of selling parcels that were identified as "surplus" in a land review completed several years ago. In an effort to make effective use of lands that are determined to be surplus, the Department is working to convey these parcels in a manner that 1) provides for continued protection of important natural and cultural resource or recreation values; 2) provides a means to purchase or exchange for more desirable replacement lands; or 3) supports local economic activities. The Department's priorities for acquisition include acquiring private land in-holdings to consolidate existing public land ownership, acquiring lands to protect key wetlands, acquiring wintering deer complexes, acquiring lands to protect rare species habitats, and acquiring lands to provide additional public access. Consolidation of lands and disposing of non-contiguous lands allows the Department to manage these resources in a more effective and efficient manner. The Department purchases and maintains equipment in order to maintain lands and infrastructure. Replacement of old and unsafe equipment, such as bulldozers, loaders, tractors, and dump trucks, is a priority. The use of DNR staff and equipment is cost-effective for maintenance. For large projects that involve bridge replacements or repairs, contractors and oversight are needed. #### **Inventory/Assessment** All lands are recorded in the Department's land database. Assessments of infrastructure condition are ongoing. These assessments are carried out by the appropriate managing divisions (Forest Resources, Parks & Recreation, Fisheries, or Wildlife). #### **Priorities** A June 2012 Real Estate Performance Audit issued by the Office of Auditor General (OAG) cited the DNR for failure to work collaboratively with the Department of Corrections (DOC) to demolish vacated correctional facilities on public lands managed by the DNR, thereby restoring the recreational value of the sites. The DOC closed facilities situated on DNR-managed lands without providing for adequate decommissioning, demolition, and site restoration. Demolition and removal of abandoned prison infrastructure at two of the sites referenced in the recent real estate audit still needs to be completed. - Camp Lehman, Crawford County Closed October 30, 2009 - Camp White Lake, Oakland County Closed September 11, 2009 Legislative approval has been received for the demolition of abandoned prison infrastructure at both sites. A source of funding was recently identified by the DOC, which will allow both projects to move forward.
The demolition and site restoration work will offer a variety of benefits, including removing public health and safety hazards, reducing liability, and returning land to productivity and public use. Restoration of these lands will provide the public with additional outdoor recreational opportunities and improved hunting and fishing experiences. These efforts will also restore forest productivity and other revenue-generating natural resources that contribute to the State's economy. #### **Programming Changes** As a result of recent legislation, a cap has been placed on the number of acres of public land that the DNR can manage. In accordance with PA 240 of 2012, the Department is currently prohibited from managing more than 4,626,000 acres. This restriction is in place until May 1, 2015, at which time a new cap will be instituted for DNR-managed lands north of the Mason-Arenac line. Beginning May 1, 2015, PA 240 of 2012 prohibits the Department from managing more than 3,910,000 acres north of the Mason-Arenac line. However, the statute includes intent language indicating this restriction could be lifted if the Department submits a strategic plan for land acquisition and disposition that is acceptable to the Legislature. A strategic plan to guide the acquisition and disposition of public lands managed by the Department is required by PA 240 of 2012. In May 2013, the Department completed development of the DNR Managed Public Land Strategy. The strategy and appendices can be found on the DNR website and can be accessed via the following link: http://www.michigan.gov/dnr/0,4570,7-153-31154 64433---,00.html. More detailed information concerning the number of acres the Department manages is available on the DNR website and can be accessed via the following link: www.michigan.gov/dnr/0,4570,7-153-31154-285534--,00.html ## Fisheries Facilities, Infrastructure, and Equipment #### General Background The DNR's Fisheries Division is committed to the protection, management, and enhancement of Michigan's aquatic resources for the benefit of current and future generations. In FY 2013, the Fisheries Division released a new five-year strategic plan, which is intended to guide future management activities. A copy of the strategic plan is available on the DNR website and can be accessed via the following link: http://www.michigan.gov/dnr/0,4570,7-153-10364_52259-297509--,00.html Facilities, infrastructure, and equipment that contribute to the success of the mission and the objectives of the five-year strategic plan include the following: #### **Hatcheries** These facilities include six state fish hatcheries (Harrietta, Marquette, Oden, Platte River, Thompson and Wolf Lake), one cooperative Atlantic salmon hatchery (Lake Superior State University), one cooperative lake sturgeon hatchery (Black River Fish Hatchery), two portable lake sturgeon hatchery trailers, five permanent salmon egg take stations, and more than thirty extensive coolwater rearing ponds. These facilities currently have an estimated capital value of approximately \$80 million. The Department's hatcheries typically produce approximately 10 million trout and salmon and 30 million walleye, muskies, and sturgeon annually. At that level of output, approximately 600,000-700,000 pounds of fish are produced each year for Michigan's public fishing waters. Information concerning the DNR's six state fish hatcheries is provided below: - Harrietta State Fish Hatchery, Harrietta, MI: The hatchery was first opened in 1901 and is the oldest continuously operating state hatchery. It is a major rearing facility for rainbow trout (mostly for inland waters) and brown trout (both inland and Great Lakes waters). - Marquette State Fish Hatchery, Marquette, MI: The hatchery began operating in 1920 and was substantially renovated in 1994. It is the primary captive broodstock and rearing facility for brook and lake trout that are used in both inland and Great Lakes waters. The hatchery also rears splake (a brook trout/lake trout hybrid) for both Great Lakes and inland waters. - Oden State Fish Hatchery, Oden, MI: Opened in 1921, the facility was completely rebuilt in 2002. This facility is the brown and rainbow trout captive broodstock station and is a major rearing facility for those two species. - Platte River State Fish Hatchery, Honor, MI: Opened in 1928, the hatchery raises coho, chinook and Atlantic salmon, and incubates walleye. The facility underwent a partial renovation in 2003. Platte River State Fish Hatchery is one of two egg take stations for coho salmon in the Upper Great Lakes. - Thompson State Fish Hatchery, Thompson, MI: The hatchery was opened in 1920 and was completely renovated in 1978. The facility produces a wide range of fish species for both inland and Great Lakes waters because of its unique combination of cold and warm groundwater supplies. - Wolf Lake State Fish Hatchery, Mattawan, MI: Established in 1927, the hatchery was completely renovated in 1983. This facility produces a wide range of fish species for both inland and Great Lakes waters. Coldwater species produced at Wolf Lake State Fish Hatchery for Great Lakes waters include steelhead trout and chinook salmon. Coolwater species produced at this facility include walleye, lake sturgeon (the only production facility to rear this species), northern pike, and muskellunge. To complete the fish production mission, Fisheries Division maintains and operates seventeen specialized fish transportation trucks that move fish to stocking sites from fish hatcheries, a cooperative Aquatic Animal Health Unit with Michigan State University to diagnose and manage aquatic animal pathogens in both wild and hatchery populations, a cooperative fish marking program that annually marks between 3 million and 8 million fish with physical or chemical marks to allow for program evaluation and selective harvest, and a fish quality program to ensure the fish from the State's hatchery system are able to perform as desired by Fisheries managers. To ensure the fish production facilities are capable of producing the required fish, each hatchery has trained maintenance staff supported by system-wide fish transportation and electronics specialists. #### Research Stations Fisheries Division maintains six research stations and four Great Lakes vessels for the primary purpose of providing scientific information on which to base aquatic resource management decisions. Activities include monitoring and assessing Great Lakes fisheries, inland fisheries, and other aquatic resources. A wide range of specific fisheries issues are also investigated. There are four Great Lakes stations: - Alpena (opened 1969; current location since 1996) - Charlevoix (opened 1894; current location since 1968) - Lake St. Clair (opened 1968) - Marquette (opened 1952) These research stations are used for investigating, monitoring, and assessing commercially-important fish species; recreational creel surveys; tagging programs; studies of introduced salmonids; and evaluation of near-shore fishes. The stations conduct research and stock assessment on the fish populations of each of the Great Lakes, including connecting waters such as the St. Clair/Detroit River System and the St. Mary's River. In addition, the stations report on invasive species. The two remaining research stations are Hunt Creek Research Station and the Institute for Fisheries Research. Hunt Creek Research Station is located in Montmorency County and opened in 1939. The research area encompasses 3,000 acres and includes several miles of Hunt Creek main stem, seven tributary streams, and four lakes, all within a one mile radius of the office. This station has a long legacy of providing a foundation for coldwater fisheries management nationally; the station is also open for collaborative investigations with other agencies and universities. The Institute for Fisheries Research (IFR) is a cooperative unit of the DNR and the University of Michigan. Established in 1930 and located in Ann Arbor, the staff at this station is focused on providing managers with landscape analytical tools to address specific management challenges (e.g. groundwater withdrawal, wind power development in the Great Lakes, introduction of invasive species, etc.). The IFR is also responsible for development of recreational angler survey tools and oversight of the statewide inland status and trends programs. #### Vessels The Great Lakes are ecologically significant on a worldwide scale, as they contain twenty percent of the world's fresh water. Michigan operates the largest state agency vessel fleet on the Great Lakes, and justifiably so, as Michigan is jurisdictionally responsible for fisheries management in forty-three percent of the waters of the Great Lakes. Fisheries Division's large vessel program is used for the purposes of investigating, monitoring, and evaluating the status of the aquatic habitat and fisheries resources of the Michigan waters of the Great Lakes and connecting waters. The Department manages four vessels, each measuring over forty feet in length (one for each of the Great Lakes): - Research vessel (R/V) Lake Char (built 2008) - Survey vessel (S/V) Steelhead (built 1967) - R/V Channel Cat (built 1968) - R/V *Chinook* (built 1947) #### Fish Ladders and Fisheries Operational Facilities Fisheries Division has ten major fish ladders (and a number of smaller fish ladders), as well as several warehouses, shops, garages, and storage facilities that are instrumental to the management of the fisheries in the State of Michigan. #### Inventory An inventory is completed annually, the last being completed in March 2013. #### **Assessment** The DNR is developing a Facility Management System database that will collect facility assessment and maintenance data. This database will allow the DNR to quickly identify facilities with structural and maintenance needs. An assessment of the State's fish hatcheries was completed in 1997 and is
available. Research vessel maintenance schedules are also available. #### **Recent Accomplishments** No major capital improvements were completed in FY 2013 due to funding constraints. #### **Priorities** Top priorities for fiscal years 2015 through 2019 include the following: • Replacement of the R/V *Chinook*, whose structural integrity is compromised and may soon not be seaworthy (DNR Strategies: Operational Need, Energy-Efficient Facilities, Preventative Maintenance, and Partnering/Consolidation) #### <u>Details</u> The R/V Chinook is sixty-six years old and is approaching retirement for many reasons, including hull corrosion, unsustainable maintenance costs, and the fact that it lacks contemporary safety features. If the vessel is not replaced, all surveys in the DNR's Great Lakes sampling program will need to be reprioritized as they relate to legal mandate, federal funding, and partnership commitments. A reduction in survey effort would be realized as the other vessels from Lakes Michigan and Superior are deployed to address high priority surveys in Lake Huron. The R/V *Chinook* crew conducts critical surveys and inventories of fish populations to document the effects and spread of aquatic invasive species (AIS) and diseases, as well as to assess other factors that influence the health of fish habitat. Without this data, new AIS may establish in Lake Huron, and existing AIS could spread more rapidly. Replacement of the *Chinook* would allow the DNR to continue critical assessments of Lake Huron to contain and control existing AIS and to detect new AIS quickly so that they can be eliminated or at least be effectively controlled. Additionally, the R/V *Chinook* is the backbone of fisheries management efforts in the treaty-ceded waters of Lake Huron, where the State is obligated by treaty to provide assessment data to support fisheries management. In Saginaw Bay, data collected through the efforts of this research vessel helps to ensure the excellence and sustainability of one of the greatest walleye fisheries on earth. Ongoing facility maintenance to increase the efficiency, safety, and longevity of infrastructure and equipment (DNR Strategies: Preventative Maintenance, Operational Need, and Energy-Efficient Facilities) #### Details The infrastructure that Fisheries Division maintains has a current capital value exceeding \$125 million, including \$80 million in hatchery infrastructure and \$15 million in fishway infrastructure. To properly maintain this level of infrastructure and meet present fisheries requirements necessitates a minimum one to two percent reinvestment each year in maintenance. Current funding allocations for maintenance of facilities within Fisheries Division are well below that amount, and the division has been unable to keep up with the rate of necessary improvements or repairs. Additional funding is needed to begin to address the required upkeep for health and safety and maintain the investment in facilities and equipment. Large-scale maintenance and upgrades for all six state fish hatcheries (DNR Strategies: Preventative Maintenance, Operational Need, Recreational Opportunities in or Near Urban Areas, and Energy-Efficient Facilities) #### **Details** Michigan's fish production system is critical to managing the State's fisheries resource, which is valued at over \$2 billion in annual economic activity. It is estimated that the state fish hatchery system provides nearly forty percent of this value (approximately \$800 million annually). Therefore, it is critical that this 24/7 system, which uses facilities with an average age of twenty-two years (fifty percent greater than thirty years old), be reliable and cost-effective. Insufficient funds have been available to resolve outstanding large-scale maintenance issues at the Department's fish hatcheries, and investments are needed to ensure the system remains a viable fisheries management tool and economic engine. The project would address system-wide needs, with a focus on key elements and life support systems. Many of these systems are obsolete, and repair options are very limited. In addition, the current systems are not energy-efficient. investment in the maintenance and upgrade of hatchery infrastructure is needed to extend the life of the facilities, ensure reliability, and reduce the probability of catastrophic failure. The economic implications of system failure at any one of the hatcheries would be in excess of \$100 million annually. It is also estimated that such an investment would allow the Department to avoid approximately \$75,000 per year in operating costs from current system inefficiencies. Upgrade Thompson and Wolf Lake State Fish Hatcheries to raise additional steelhead trout for Michigan waters (DNR Strategies: Preventative Maintenance, Operational Need, and Energy-Efficient Facilities) #### Details The current annual demand for yearling steelhead trout (adfluvial form of rainbow trout) from the DNR fish production system outstrips production capabilities by 500,000 fish. Additionally, the two DNR hatcheries that produce steelhead are among the oldest in production. Without immediate investment in needed maintenance at these facilities, it is anticipated that steelhead production will decline by an additional thirty-five to forty percent over the next eight to ten years. Upgrades are needed at Thompson and Wolf Lake State Fish Hatcheries to maintain current production and allow for the production of additional yearling steelhead to better meet demand. Construct coolwater production facilities at Wolf Lake and Thompson State Fish Hatcheries (DNR Strategy: Operational Need) #### Details The customer demand for coolwater fish (walleye, muskellunge, northern pike, and lake sturgeon) stocking greatly outstrips the Department's limited ability to produce these fish at Thompson and Wolf Lake State Fish Hatcheries. Both Wolf Lake and Thompson State Fish Hatcheries were designed for coldwater (salmonid) fish production. The facilities were both refitted for coolwater production long after the hatcheries were rebuilt in the late 1970s and early 1980s. As a result, the facilities are under-designed to meet current needs for coolwater fish, have significant maintenance issues as a result of this refitted situation, have fish health management issues, and cannot adjust for increased coolwater fish needs. The lack of isolation between coolwater and coldwater production recently resulted in the reduction of eighty percent of the walleye production because of an outbreak of Viral Hemorrhagic Septicemia. The construction of separate coolwater production facilities could increase coolwater fish production by approximately 20 million walleye fry, 1.8 million spring fingerling walleye, 110,000 fall fingerling muskellunge, 200,000 spring fingerling northern pike, 675,000 northern pike fry, and 30,000 fall fingerling lake sturgeon annually and eliminate maintenance issues connected with combining coolwater and coldwater fish production in the same buildings. Such an investment would also help ensure uninterrupted coolwater production by isolating coolwater production from coldwater production to prevent disease transfer. Surface water ultra violet (UV) treatment at the Marquette State Fish Hatchery (DNR Strategy: Operational Need) #### Details The Marquette State Fish Hatchery currently relies on surface water for its water supply. Surface water borne diseases provide a threat to the fish raised in the hatchery and further limit the types of fish species that can be reared in the hatchery. Bacterial diseases that commonly occur when rearing fish on surface water are readily treatable with antibiotics, but they can make fish more susceptible to more serious and untreatable viral pathogens. As recently as 2012, a coldwater disease infection led to an outbreak of epizootic epitheliotropic disease, which is a very serious viral disease that can result in massive lake trout mortality. Additionally, staff are observing an increased number of new virulent pathogens and other invasive species that are placing fish production at this key facility at significant risk. The installation of UV treatment equipment for all of the surface inflow water would protect the State's investment in the production that is currently occurring at this hatchery and provide the flexibility to raise other fish species either for stock rehabilitation or fishery enhancement. Upgrade/renovation of the Saline Fisheries Research Station (DNR Strategy: Operational Need) #### Details Renovation of office and lab space at the Saline Fisheries Research Station would allow for the consolidation of staff at a single location and increase opportunities for collaboration with universities and industry. Staff for the Institute for Fisheries Research (IFR) station is housed at the Museum's Annex on the University of Michigan (UM) campus. This collaborative program has a long, successful history that began more than eighty years ago. While Fisheries Division currently pays no rent for the office space through an agreement with UM, there are still costs associated with maintenance and upkeep of this very old building, as well as a large cost (greater than \$18,000 per year) for technical infrastructure. There are plans by UM to demolish the current building, and it is unclear where the IFR staff would be housed. Several efforts have been made in the past to develop a cooperative office with the U.S. Geological Survey Great Lakes Science Center, the National Oceanic and Atmospheric Administration (NOAA) Great Lakes Environmental Research Lab, the Great Lakes Fishery Commission, UM aquatics staff, and DNR Fisheries Division. These efforts matured to the point of developing blueprints; however, funding has been elusive for this synergistic effort. In preparation for an eventual move of the IFR staff, an investment is needed to renovate an existing state-owned Fisheries Division
facility. The fisheries station in Saline is the site of a laboratory, garage, experimental ponds, and a house that was vacated. Construct and/or renovate Fisheries field buildings in five locations (DNR Strategies: Operational Need, Preventative Maintenance, and Energy-Efficient Facilities) #### Details Fisheries Division needs to replace and/or renovate four field buildings that are over fifty years old and in deficient condition: Harrietta field building, Lake St. Clair Fisheries Research Station, Charlevoix Fisheries Research Station, Alpena Fisheries Research Station, and Plainwell Operations Service Center. Renovate Harrietta State Fish Hatchery for aeration improvements (DNR Strategy: Operational Need) #### Details The Harrietta State Fish Hatchery was designed in the 1970s with an open concrete aeration system that takes water from a series of wells, removes dissolved nitrogen, and puts in oxygen. This structure is open to the elements and is showing significant decay. If the structure were to fail, it would damage the main hatchery building, which is directly downhill from the structure, and cause the loss of all fish on-site. The structure, as currently designed, cannot be bypassed for repairs, and there are no backup systems for it. As a result, the facility is at high risk of complete system failure if the aeration system fails. The existing aeration structure needs to be replaced with a state-of-the-art system similar to those at other hatcheries (the existing system could be kept as a backup). A new system would include degassing columns, buried piping, and a liquid oxygen injection system. Renovate four state fish hatcheries for effluent management improvements (DNR Strategy: Operational Need) #### **Details** Effluent management is a key issue at all large fish hatcheries in the nation as there can be significant discharges of nutrients that can lead to expensive legal issues, as evidenced by the Platte River State Fish Hatchery Court Case and Consent Agreement. Eventually, all hatcheries will be required to have advanced effluent treatment systems similar to those installed at Platte River and Oden State Fish Hatcheries during previous renovation work. The installation of solids capture technology is needed at Marquette, Thompson, Harrietta and Wolf Lake State Fish Hatcheries to eliminate potential future effluent issues at these facilities. Renovation of the Little Manistee River Weir (DNR Strategies: Operational Need, Preventative Maintenance, Partnering/Consolidation) #### Details Built in 1967, the facility includes a weir and egg taking operation on the Little Manistee River used to take eggs from Pacific salmon and steelhead for hatcheries, supporting a multi-billion dollar recreational fishery for those species. The weir also provides steelhead eggs to others in the Great Lakes basin. The weir encompasses 102 acres of land in Manistee County and is surrounded by U.S. Forest Service lands. An investment is needed to enhance the structural and operational integrity of the weir and enhance the educational and interpretative amenities for the general public and stakeholders. The project could be pursued in collaboration with diverse partners including the Manistee County Alliance for Economic Success, the U.S. Forest Service, and Manistee County. These partners would leverage the enhanced amenities to foster regional economic vitality through a common goal of environmental stewardship and education. #### **Dams and Reservoirs** #### **General Background** Governor Snyder stressed the importance of removing problem dams in his Special Message on Infrastructure (Delivered in October of 2011). There are nearly 2,600 dams around the State that are cataloged in the National Inventory of Dams, and there are many more which are not. These dams were built for a range of purposes, including power generation, milling, recreation, and water storage. The American Society of Civil Engineers gave Michigan a "D" in its 2009 Dam Infrastructure report card, stating, "Over 90% of Michigan's dams will reach or exceed their design life by 2020. Many dams are abandoned, no longer serve any useful purpose, and pose safety hazards to downstream residents." Approximately seventy-four percent of the State's dams are privately owned, and many have significant issues with title ownership or have completely absent or unknown owners. Dams require continuous, often expensive maintenance that many owners are either unable or reluctant to provide. Dam repairs and removals often exceed six figures, and most owners cannot afford repairs or removal. Removing a problem dam rather than repairing one is economically advantageous because it provides a greater return on investment over time due to the elimination of perpetual maintenance costs. Representatives of several communities have approached the DNR seeking financial and technical assistance to remove dams rather than repair and maintain these structures. It is also likely that the State will be required to take ownership of some of these decaying assets through tax reversion, and these dams are often among those with the greatest public safety issues. There is clearly an economic benefit associated with removing problem dams considering the ongoing maintenance and inspection costs that are eliminated. In addition, dam removal often has a positive environmental impact. Dams obstruct recreational uses of rivers, block movement of aquatic species, and disrupt natural nutrient flow patterns, causing numerous changes in stream configuration and aquatic species composition. Impounded water behind dams is less conducive to aquatic organisms because of poor water quality, abnormally high or low water temperatures, and accumulated sediment. Removal of problem dams improves the habitat of aquatic species in streams and rivers, which should result in better fishing and hunting opportunities for current and future generations. Finally, removal of dams that are in poor condition also eliminates the risk to public safety and downstream property posed by uncontrolled catastrophic dam failure, as evidenced by recent events in Colorado. #### Inventory An inventory of Department-managed dams has been completed and is available for review. #### Assessment The Department of Environmental Quality's Dam Safety Unit completes assessments on the condition of the state-owned dams managed by the DNR throughout the State. This process is ongoing, and completed assessments are available for review. #### **Priorities** The DNR manages approximately 250 dams. Six are rated as high hazard, and sixteen others are considered to be a significant risk to public safety. Over eighty of the lower hazard dams also require significant repairs. These dams exist to support fish rearing operations, wildlife habitat, and recreational camping, fishing, and hunting opportunities. Securing stable funding for the removal or maintenance of problem dams and to assist public and private entities in similar efforts continues to be a priority of the Department. ## **State Forest System** #### **General Background** At 4 million acres, Michigan has one of the largest dedicated state forest systems in the nation. Through the Forest Resources Division (FRD), the DNR manages these forests for timber production, wildlife habitat, and recreation. Over 53,000 acres are prescribed for timber harvest every year. Approximately 800,000 cords are harvested, generating revenue to the Department of approximately \$30 million. State timber, and access to the timber, is important to the State's economy. Michigan's state forests provide a consistent supply of wood to help support and maintain a diverse forest products industry. The forest products industry contributes approximately \$14 billion annually to Michigan's economy. State forests provide more than twenty percent of the raw material for these operations. Timber harvest also produces wildlife habitat that is important to many game species. These game species indirectly benefit the State's economy by providing recreational opportunities. Hunters and other outdoor enthusiasts have a significant impact on local economies. Again, access is important. The Department is also responsible for fire protection and suppression on public and private lands, totaling nearly 20 million acres. Management of the state forest system includes responsibility for significant infrastructure, such as forest roads, bridges, staff offices, garages, and storage facilities. Due to limited funding, much of the infrastructure is in need of repair and/or replacement. #### Inventory A Department-wide initiative has been completed to collect in-depth information on buildings that house staff and equipment. The collection of this data allows the Department to make more informed decisions for staffing and facility maintenance. Forest roads are mapped on an annual basis as the forest compartment inventory is completed. One-tenth of the land base is inventoried each year by foresters. It is estimated that there are over 30,000 miles of forest roads under FRD jurisdiction. The actual miles of forest road will be able to be determined in about four years once all compartments have been inventoried and mapped. Once the forest road inventory is completed, an accurate assessment of the roads and their infrastructure can be made. An inventory of bridges and culverts is also incomplete, in part because the forest road inventory is incomplete. However the DNR is working with the Michigan Department of Transportation (MDOT) to complete an inventory of bridges. FRD is responsible for over 200 bridges, many of which are located on recreational trails managed by Parks & Recreation Division (PRD). Approximately twenty-one percent of these bridges have been inventoried, with the condition documented by consulting engineers. The remaining bridges are being inspected, inventoried, and assessed on an ongoing basis in cooperation
with MDOT and their engineers. Three of the DNR bridges inventoried and assessed to date have had critical findings. Two of the bridges had to be closed, and load limits had to be instituted on the third bridge. The local road commission provided a portable bridge to replace the reduced-load bridge so that access could be restored. #### **Assessment** The DNR has many forestry-related buildings that have deteriorated to the point where roofs are leaking, causing internal damage to the structures. Many of the structures are in extremely poor condition and pose serious health and safety risks. Responsibility for maintenance of roads and bridges also remains a key issue. The thousands of miles of forest roads are used not only to provide access for timber harvest, but also for fire suppression, water access, recreational uses, and local traffic. When issues are found with roads and bridges, particularly environmental issues such as sedimentation or run-off, those issues are reported and placed in a Resource Damage Report (RDR) database. There are currently over \$5 million in repairs in the RDR database. These repairs not only include road and bridge work, but trail projects as well. On a positive note, funding has been allocated for the construction of a new facility to house the Forest Fire Experiment Station (FFES) in Roscommon. Construction of the new facility is expected to start in fall 2013, with occupancy expected in spring/summer 2014. The existing FFES building will need to be demolished once the new facility is completed and occupied. Testing and sampling for asbestos containing materials was done, and there are areas that will require abatement before demolition can occur. There is currently no funding available for the abatement or demolition. #### **Priorities** Major repairs, renovations, and the construction of field offices throughout the State are a priority, as well as ongoing repair of roads and bridges. The safety of the public and DNR staff is the top priority. Providing a safe working environment is important in order to complete the Department's mission. Having adequate structures in place protects employees and lengthens the lifespan of equipment. Although state forest roads and bridges are in need of routine maintenance, the priority has been to address public safety issues and situations where major environmental damage is occurring due to limited funding. An example is a road washing out or a bridge becoming inadequate for the intended transportation needs. Providing right- sized structures and adequately maintaining roads helps limit the amount of sediment entering waterways important for fisheries habitat. It also provides access for logging operations, especially where bridges are needed. Ongoing maintenance and repair of state forest roads and bridges is also important for meeting forest certification standards. Forest certification strengthens Michigan's forest products sector and is essential in order for primary wood producers in Michigan to have continued access to national and international markets. Maintaining the transportation and infrastructure systems in the state forests provides improved and easier access for fire fighters, hunters, anglers, and campers. Conservation of the resources provides habitat for various species. Easier access and ample wildlife populations encourage increased participation in hunting, fishing, and camping activities. Improved access to revenue-generating natural resources also supports natural resource management and extraction activities (e.g. harvest of timber, extraction of oil and gas, etc.), which provide a critical boost to the State's economy. The most significant issue impacting capital outlay for state-owned forests is the limited availability of funding. The Forest Development Fund, which is comprised of timber harvest revenues, is the primary source of funding for most state forest activities. Due to the restricted nature of the revenue source, as well as current operating expenditure needs, this fund is neither an adequate nor appropriate source for meeting all of the capital outlay needs in the state forests. Forest Development Fund revenue tends to fluctuate due to the volatility of the timber market. While the fund is used for a variety of land management activities, the amount of revenue available is insufficient to adequately support all the programs and activities, much less the capital outlay needs that exist throughout the state forest system. #### **Programming Changes** Organizational changes were implemented in January 2012 that resulted in the transfer of management, oversight, and certain staff connected with the state forest campgrounds, trails, and pathways from FRD to PRD. FRD continues to work closely with PRD to assist with the care and maintenance of the state forest campground and trail system. FRD is committed to working in partnership with the Department's stakeholders to ensure that Michigan's world-class state forests are sustainably managed, provide critical habitat for wildlife, offer ample opportunity for recreation, and fuel a vital forest products economy for current and future generations. ## **Minerals Management** #### **General Background** The DNR manages over 6 million acres of mineral estate through its Minerals Management program. Minerals Management supports the State's natural resource-based economy by overseeing the leasing of valuable oil, gas, and mineral resources, as well as the leasing of underground natural gas storage rights. Minerals Management oversees the administration of approximately 1.6 million acres under 15,000 active leases (based on data from the close of FY 2012). Revenue received from programs administered by Minerals Management is primarily distributed to various funds based on how the parcels were acquired. The State Park Endowment Fund is the largest beneficiary (approximately ninety percent each year). Oil, gas, and mineral royalty revenue is also distributed into the Game and Fish Trust Fund, and a small amount (less than one percent) is distributed to the General Fund for the leasing of natural gas storage rights. #### **Metallic Mining** There is currently no active metallic mining *production* on state-owned lands. There are two producing iron mines and one proposed copper mine on private lands. A mine shaft entrance is being drilled for a new mine that involves state leases. It is anticipated that this project could bring in significant royalty revenue to the State once under production. Production is expected to begin in FY 2015. Copper and nickel are the primary products expected to be produced; however, there may be other products over the estimated life of the mine (approximately ten years). The royalties will vary depending on the type of product, amount produced, and the value of the product at the time of sale. Additional companies hold state leases or are in the process of acquiring leases; however, all activity is in the exploratory or pre-mining stage. #### **Abandoned Mines** #### **General Background** In addition to the leasing of oil, gas, mineral and natural gas storage rights, the DNR oversees a number of abandoned mine shafts on state-owned land. Abandoned mine shafts exist primarily in the western Upper Peninsula on both state-owned (largely tax-reverted) and private property. These abandoned mines pose significant health and safety risks, which include the potential for collapse, falls, drownings, accidental detonation of misfired explosives, or exposure to lethal gases. #### **Inventory/Assessment** An inventory of abandoned mines was conducted by Michigan Technological University through a contract issued by the Department in 1995. The inventory revealed that there are more than 2,000 mine shafts or other openings to the surface that exist in Michigan. Assessments of the condition of these mines are ongoing, with progress largely limited by funding constraints. The DNR received appropriations in FY 1999, 2000, 2001, and 2002 to assist in the closure of state-owned mines. The appropriations funded the closure of sixteen mines in 2000 and fifteen in 2001. The average cost of closure for the first nine mines was \$4,000, with the most expensive costing \$108,000. During 2002, the Department fenced and temporarily filled in two additional subsided mine shafts at a cost of approximately \$2,000 each. In 2004, the DNR received a Federal Emergency Management Authority (FEMA) grant of \$225,000 (plus a \$6,000 administrative allowance) to be supplemented with \$75,000 of state money for the mitigation of the hazard posed by nine separate mine shafts. Closure of the nine shafts was completed in September of 2007, at a total cost of \$265,000. #### **Priorities** The Department has a need for funding to address emergency situations and to administer and systematically secure or close abandoned mine openings on state-owned lands. There is currently no available funding to cover the cost of a qualified mine consultant to perform these functions. The lack of regular maintenance and closure poses a health and safety risk to the public, as well as to the natural resources of the State. #### **Abandoned Exposed and Above-Ground Oilfield Pipelines** #### **General Background** State oil and gas leases currently require oil and gas pipelines to be buried below plow depth. However, this was not always the case for pipelines crossing state lands. Furthermore, above-ground pipelines are still allowed on private lands. Abandoned pipelines on state lands create safety concerns for fire staff, timber contractors, and recreational public land users. These lines can be extremely difficult to see. In some cases, the lines are still active. Some pipelines have been inadvertently crushed or driven through and broken, potentially releasing unknown hydrocarbon gases and liquids into the ground. Furthermore, the pipelines interfere with wildfire control efforts, as
equipment cannot be easily maneuvered over or around the lines to continue fire break trenching operations. The lines can also have a negative effect on natural resource-based industries by obstructing access for timber sales, reforestation activities, and recreation activities. During a May 2012 fire response known as the Cabin Lake Fire, an above-ground pipeline was accidentally cut during suppression operations by DNR staff. This potentially dangerous situation occurred in an older oilfield where the above-ground pipelines were not properly marked; the conditions were smoky, and the fact that old, dead vegetation was covering the ground and pipeline hindered the operator's ability to see the pipeline. Members of Minerals Management met with oil and gas operators and field staff from Forest Resources Division and Department of Environmental Quality, Office of Oil, Gas and Minerals to review the Cabin Lake Fire area issues. The intent was to discuss the development of a process to properly identify the active pipelines and determine, to the extent possible, those lines that have been abandoned and can be removed from state lands. #### **Inventory/Assessment** An inventory of abandoned oilfield pipelines and a comprehensive assessment of the risks involved in deferring pipeline removal and maintenance was performed in a test area within the Cabin Lake Fire location. #### **Priorities** Currently there is no specific funding available to address the removal of abandoned above-ground pipelines. To promote the safety of staff and individuals connected with natural resource-based industries (e.g. timber contractors and recreational public land users) the Department has a need for funding to expand the inventory of abandoned above-ground pipelines statewide. In addition, funding is needed for removal of the abandoned above-ground pipelines crossing state lands (including site restoration). #### **State Game and Wildlife Areas** #### **General Background** As part of the DNR, the Wildlife Division's mission is to enhance, restore, and conserve the State's wildlife resources, natural communities, and ecosystems for the benefit of Michigan's citizens, visitors, and future generations. Critical to that mission is the protection, restoration, and maintenance of wildlife habitat and user facilities on the State's 100+ game and wildlife areas consisting of more than 350,000 acres. Annual routine and non-routine maintenance is required to keep Department-managed areas operational and open for public recreational and educational use. Wildlife Division also has primary management responsibility for certain focus areas within the DNR's state forest system, including wildlife floodings, sensitive wetlands, and important deer yards. These areas collectively consist of more than 100,000 additional acres. Please refer to the table on pages A-2 through A-7 in the appendix for the names and county locations of the various State Game and Wildlife Areas. Most of Michigan's wildlife areas are located in the southern half of the Lower Peninsula where over eighty percent of the State's population resides. Less than ten percent of the public hunting land available in the State is located in southern Michigan, yet a large percentage of hunting occurs on this publicly owned land. Based on current land use trends on privately owned land, these acreages will become increasingly important to both wildlife and outdoor enthusiasts. Wildlife-related recreation is an integral part of Michigan's recreation and tourist industry. According to a Congressional Sportsmen's Foundation study, hunters spent approximately \$2.3 billion in Michigan on trip-related expenses and equipment in 2011. In addition, wildlife viewing activities contribute another \$1.2 billion annually to the State's economy. The social benefits of these recreational activities are immeasurable. Presently, state game areas provide habitat for numerous wildlife species that can be hunted, such as waterfowl, wild turkeys, and deer. They also provide important habitat for non-hunted wildlife such as song birds, raptures, shore birds, and small mammals. #### **Inventory/Assessment** • Current Distribution of Public Hunting Land and Michigan Population by Region | Region | % of Public Hunting Land | % MI Population | Acres/Person | |--------|--------------------------|-----------------|--------------| | UP | 64 | 3 | 20.09 | | NLP | 30 | 8 | 3.77 | | SLP | 6 | 89 | 0.07 | UP = Upper Peninsula; NLP = Northern Lower Peninsula; SLP = Southern Lower Peninsula - 110 Formally Dedicated Wildlife Division Land Types - 94 State Game Areas (SGAs) Project areas that are owned, administered, and managed by the Wildlife Division - o 12 State Wildlife Areas (SWAs) Similar to SGAs, these areas are owned, administered, and managed by the Wildlife Division. The difference is the result of the dedication process. These areas were created legislatively or through some other dedication process where the decision makers decided to use this terminology as opposed to the more common SGA. Unlike SGAs, the naming of these areas occurred outside of the Wildlife Division; consequently, the Wildlife Division does not have sole authority to adjust these names for consistency. - O 1 State Fish & Wildlife Area (SFWA) This is a joint project with Fisheries Division to manage for wildlife and sport fish purposes. Augusta Creek SFWA is the only project of this type; Fisheries Division contributed Dingell-Johnson (DJ) funds for this project to protect water quality in Augusta Creek, a trout stream. Wildlife Division administers and manages this area by maintaining a wooded corridor along the stream to maintain cooler water temperatures and to reduce siltation in the stream. The rest of the area is managed as a SGA. This project area is owned, administered, and managed by the Wildlife Division. - 3 State Wildlife Research Areas (SWRA) Similar to SGAs, these areas were originally designed for conducting applied wildlife research by the Wildlife Division. With less research conducted by the Wildlife Division, the areas are functionally managed as SGAs. - All lands are recorded in the Department's land database. An assessment of the condition of support buildings and other infrastructure within State Game and Wildlife Areas is ongoing. Roads and bridges have not been scheduled for assessment due to a lack of available funding. #### **Priorities** The land acquisition and infrastructure maintenance priorities outlined in this section are based on Wildlife Division's strategic plan – The GPS (Guiding Principles and Strategies), as well as the Department's Public Land Management Plan. A copy of Wildlife Division's strategic plan is available on the DNR website and can be accessed via the following link: http://www.michigan.gov/dnr/0,4570,7-153-10370-232589--,00.html The statewide focus is on recreational opportunity and the renovations and repairs needed to maintain facilities and keep infrastructure in a safe and operable condition. The priorities address the higher level priorities and metrics of the GPS and the Department's scorecard, specifically: **GPS Goal 4** – Increase public participation, acceptance, and support of hunting and trapping and increase participation in non-consumptive wildlife-related recreation GPS Objective 4.3 – Increase the retention rate of hunting and trapping license purchasers by twenty-five percent GPS Strategy 4.3.2 – Increase small game hunting opportunities and promote small game hunting on public and private lands, especially in southern Michigan GPS Objective 4.4 – Provide access to an additional 20,000 acres of land for public hunting and trapping recreation DNR scorecard metric (DNR REC-2) – Increase the number of new hunters who purchase a hunting license to at least 75,000 annually DNR scorecard metric (DNR REC-5): Increase the percentage of hunters who purchase a hunting license in two consecutive years to at least eight-five percent Wildlife Division scorecard metric: Increase the retention rate of hunting and trapping license purchasers by twenty-five percent **GPS Goal 9** – Provide equipment and facilities to fulfill Wildlife Division program priorities GPS Objective 9.1 – Provide all staff with appropriate facilities and business support tools GPS Objective 9.2 – Provide all staff with appropriate equipment for maintaining facilities and habitat GPS Objective 9.3 – Annually, ensure habitat and public access infrastructure is maintained for its wildlife management purpose Wildlife Division scorecard metric: Increase the percentage of outstanding major maintenance needs addressed #### **Wildlife Division Acquisition Priorities** - Michigan Pheasant Restoration Initiative This initiative is a partnership with Pheasants Forever, Michigan United Conservation Clubs, U.S. Fish & Wildlife Service, Michigan Department of Agriculture & Rural Development, local conservation districts, and other conservation organizations to facilitate a revitalization of Michigan pheasants. The focus is on working with coalitions of private landowners to restore pheasant habitat on fifteen to thirty percent of the landscape within Pheasant Recovery Areas. Targeted acquisitions for the purpose of protecting and maintaining pheasant habitat are a priority. - Michigan Waterfowl Legacy Initiative (MWL) This initiative is a ten-year cooperative partnership to restore, conserve, and celebrate Michigan's waterfowl, wetlands, and waterfowl hunting community. MWL is for waterfowlers, other hunters, and the general public. The DNR is focused on acquiring key wetlands for the benefit of wildlife species that thrive in those environments and to open additional wetlands to the public for hunting and outdoor recreational activities. In addition, it is important that the Department address aging pumps and related infrastructure that are inadequate and can no longer function at the levels needed to keep existing wetland
areas in optimal condition. In some cases, the existing infrastructure is no longer used as designed, and replacement with simpler structures would improve efficiency with similar results. Without restoration or removal of failing infrastructure, these managed wetlands will decline in quality, resulting in fewer species using the habitat. This will lead to fewer days afield for hunters and wildlife viewers, negatively impacting license sales and tourism activity. - Increased hunting access in southern Michigan Acquisitions to expand public access are a priority, particularly in areas with low per capita public hunting land and cold spots without hunting access. #### Wildlife Division Regional Land Acquisition Priorities - **UP** Winter deer habitat, sharp-tailed grouse habitat in Chippewa/East Mackinac Counties, Great Lakes shoreline (piping plovers and other species), rare communities and rare species habitat - NLP Elk range acquisition, consolidation of Wildlife Division administered land - SLP Michigan Pheasant Restoration Initiative, Michigan Waterfowl Legacy Initiative, consolidation within project boundaries—especially providing road access, providing access within fifteen miles of residents, and contiguous forests #### Wildlife Division Infrastructure Maintenance and New Construction Priorities - Buildings Maintenance or improvement of facilities (e.g. headquarter buildings, storage structures, outbuildings, fencing, and animal holding facilities within game and wildlife areas) - Parking Lots Maintenance or improvement of parking lots for existing game and wildlife areas, as well as landscaping, refuse removal, and renovations to accommodate disabled users. Existing parking lots are typically located near established roads, accommodate four to thirty-five vehicles, and have a compacted gravel surface. - Roads and Trails Maintenance or improvement of existing game and wildlife area roads and trails. This includes associated landscaping and compaction of materials to accommodate disabled users. - Signs Routine and non-routine posting and updating of game and wildlife area boundary and information signs. This includes posting of newly purchased properties, conversion of old sign types, posting of informational signs for special habitat projects, and identification of facilities for disabled users. Wildlife Division adheres to the general guidelines for the graphic reproduction of the Federal Aid in Wildlife Restoration symbols. - Bridges Maintenance or improvement of bridges to keep existing bridges safe and fully functional - Wildlife Structures Maintenance or improvement of nest boxes, denning structures, nesting platforms, and other artificial structures that benefit a variety of wildlife species - Impoundments Maintenance or improvement of existing impoundments, including weirs, dikes, ditches, water supply channels, tubes, gates, and pumps, and dams. Maintenance activities include associated mowing, vegetation control, tree and brush control, replacement of gravel and fill material, riprap, and fencing. Associated structures include gauging stations, barriers, bridges/crossings, docks, boat rollers, and launch sites. Existing impoundments can be as large as 200 acres. However, most of the impoundments are between two and twenty acres in size. - Equipment Repair or replacement of heavy equipment used statewide. This includes bulldozers, skidders, choppers, hydromowers, hydromulchers, excavators, backhoes, draglines, trailers, dump trucks, stakerack trucks, pickups, portable pumps, farm tractors, farm equipment, and snowmobiles. Wildlife Division is required to maintain its equipment to ensure it is safe and in operable condition. • **Refuse Removal** – Major and unexpected clearing of unusual materials. This typically involves illegal dumping of unknown materials and chemicals on state wildlife areas that may require hazardous waste removal. ## **State Parks System** #### **General Background** The Michigan State Parks System is comprised of seventy state parks, twenty-three state recreation areas, three state scenic sites, three historic state parks, and five state park linear trails. In addition, the System contains 137 state forest campgrounds. These facilities (241 in total) are spread across various locations statewide, with approximately one-third located in urban areas. Through the Parks & Recreation Division (PRD), the DNR also manages the Ralph A. MacMullan Conference Center (RAM Center) and is responsible for over 12,000 miles of designated state trails. A list of the facilities that form the State Park System can be found in the appendix on page A-8 (List excludes state forest campgrounds and non-motorized pathways, which are also classified as state recreation areas). It is anticipated that the State Park System will continue to grow with the addition of the new Outdoor Adventure and Discovery Center at Milliken State Park & Harbor in 2014, as well as the possible addition of Belle Isle in Detroit as an urban state park. The infrastructure needs at Belle Isle are extensive. If a lease agreement is finalized, the DNR would look to secure additional funding to begin addressing priority maintenance and repair needs. The Department is focused on maintaining and improving the state parks facility infrastructure, in conjunction with community and private partnerships, to support program operations and land stewardship needs. Priorities for current and upcoming capital improvement projects continue to focus on public health, safety, and welfare issues. Sustainable development is also being incorporated into current and future development projects and facility management efforts, along with "green" technology, energy efficiency, and barrier-free/accessible design considerations. These focus areas and initiatives have also been incorporated into the 2009-2019 Parks and Recreation Division Strategic Plan. A copy of the strategic plan is available on the Department's website and can be accessed via the following link: #### http://www.michigan.gov/documents/dnr/COMPLETE DOCUMENT Signed 279037 7.pdf Every year, about 22 million state park visitors enjoy the abundant natural and cultural resources celebrated throughout the Michigan State Parks System. Unfortunately, much of the infrastructure that was developed in previous decades to support these visitors is in need of substantial repair or replacement. The Michigan State Parks System is in need of substantial reinvestment to continue to be responsive to customers' needs and also reflect current recreational trends appropriate to a state system. Individual parks and/or recreation areas can host between a few thousand to over 30,000 visitors daily and are comparable to a city, with roads, water treatment facilities, water lines, playgrounds, electrical systems, etc. The Michigan State Parks System has documented the need for over 700 priority renovation and upgrade projects, estimated at \$330 million. The amount of annual funding available to support basic infrastructure needs continues to be insufficient to adequately address the backlog of maintenance, repair, and improvement projects, even with revenues from mineral royalties and those derived from the continued increase in campground reservations. Compounding this dilemma, the Recreation Passport is not yet meeting projected participation levels to support the existing system. PRD has developed an infrastructure reinvestment strategy that is adjusted each year in an effort to align funding with the most critical needs. The following targeted allocations have been utilized for the capital outlay budget in 2014: - Buildings 25% - Utilities 22.5% - Roads and Parking Areas 12.5% - Major Development 10% - Historical Structures 8.75% - Operational Structures 7.5% - State Park Trail Improvements 6.25% - Recreational Structures 6.25% - Habitat Restoration 1.25% Michigan's state parks and recreation system infrastructure has a total asset replacement value of more than \$1 billion. Replacing facilities by the end of their life cycle must be a programmed function, not an emergency reaction to infrastructure failure. In late 2008, one catastrophic infrastructure failure involving the entrance bridge leading into Warren Dunes State Park resulted in a \$1.2 million emergency repair project. This effectively depleted the entire available capital improvement budget for the year, leaving only enough money for minor maintenance and repair work. A number of the larger infrastructure projects that are needed for the state parks and recreation areas are significant in cost but are critical to customer service and revenue generation. In many cases, the infrastructure projects are also needed to provide barrier-free and ADA compliant accessibility. In addition, there are water and sewer systems that require upgrade to ensure that health and environmental standards are maintained. Most of these below-ground utilities were constructed forty to fifty years ago and were not addressed during previous bond efforts. These infrastructure projects are necessary to support the needs of state parks and recreation area visitors, who contribute over half of the system's revenue each year. A revenue bond program is one avenue that could be explored to accelerate needed capital improvements throughout the state parks and recreation areas. Projects could be funded through revenue bonds, which are enabled by statute up to \$100 million. However, in order for this approach to be feasible, existing revenue sources would need to be sufficient to cover the debt service payments, fund the continued growth in operating costs, and sustain an adequate capital outlay budget to support the system. #### Inventory Above-ground structures, roads, dams, internal trails, and linear trails were inventoried between 2004 and 2006. Attribute updates are required annually from field staff. Inventories for pedestrian bridges, utility systems, and ADA
accessibility will be completed pending funding. In FY 2013, an engineering study was conducted through a professional services consultant to identify the highest priority below-ground water and sewer needs. Similar studies on electrical systems and roads will be completed during FY 2014. As a summary, inventoried infrastructure within the Michigan State Parks System includes: - 1,345 buildings - 468 miles of paved roads - 43,092 paved parking spaces - 12.000+ miles of trails - 12,423 campsites with electrical service - 1,077 unimproved campsites - 49 wastewater lagoons - 232 septic fields - 68 sanitation stations - 93 water systems - 40 dams Structures within the State Forest Recreation System, now managed by PRD, will need to be inventoried pending funding and staff resources. In addition to inventorying physical infrastructure, PRD has engaged thousands of park visitors through staff and volunteer campground hosts to gather public perspective on facility conditions and improvements and to identify future recreational opportunities. #### Assessment Through PRD's strategic plan, one of the primary goals established was to "Implement management practices to assess and sustain facilities." This goal addresses the need for a sustainable parks and recreation system in which the scale and size of the associated facilities reflects available capital outlay funding. Historically, much of the Michigan State Parks System was developed with General Fund tax support; during the 1970s, this support accounted for seventy percent of the System's funding. However, General Fund no longer supports the System at all. Over the past seven years, substantial time and staff resources have been dedicated to inventorying, assessing, and prioritizing the holistic infrastructure needs within the Michigan State Parks System. Project needs and current infrastructure conditions are updated, tracked, and reported in order to identify priority projects to be considered for capital outlay funding. This is accomplished through multiple information technology business tools, as well as a range of field operations, planning, and stewardship staff. Inventoried structures, roads, internal trails, and linear trails are recorded in PRD's comprehensive infrastructure inventory and asset management database called the "Infrastructure Management Application" or "IMA." Dam assessments are completed through an internal contract utilizing structural engineers from the Dam Safety Unit of the Michigan Department of Environmental Quality, as well as through biannual inspections by local PRD staff. Inventories for bridges that support vehicles are being conducted through the Michigan Department of Transportation in FY 2014. Underground utility system updates are also pending funding availability. The comprehensive infrastructure inventory and assessment currently includes over 14,000 infrastructure points, with 48,000 associated attribute records updated in real time by unit supervisors in the field responsible for managing these facilities. Location information on each structure, obtained through Global Positioning System (GPS) technology, is also included in the interactive Geographic Information System (GIS) web-based application. This data is used for project and finance planning, needs analysis, and infrastructure consolidation strategies. During FY 2014, PRD will be undergoing a pilot project to evolve the asset management system to a new platform based upon IBM's "Maximo" software. This software is utilized by major entities around the world for asset management, including the National Park Service. One of the primary goals of the pilot is to expand the inventory and analysis system beyond infrastructure to include operational components (e.g. equipment, work management, maintenance schedules, contracts, etc.) in order to have a holistic system on a single platform. Each fiscal year, PRD initiates a "call for projects" to collect and prioritize the needs of the state parks and recreation system, identify emerging health and safety concerns, and align projects for potential funding and programming design. This review also provides staff with the opportunity to update, assess, and qualify needs based upon conditional and general attributes. Collectively, these concurrent processes provide short and long-term planning strategies based upon varying levels of funding. The following information is provided as an overview of the condition of the Michigan State Parks System and its most basic infrastructure needs. These lists are not all-inclusive, but rather focus on the primary support infrastructure that sustains the state parks and recreation system as it is today. Annual routine maintenance and repair needs are not reflected. Costs estimates are cited on the basis of 2014 costs. Primary infrastructure needs include: #### Buildings - Replacement, repair, and demolition of existing structures (e.g. toilet/shower buildings, headquarters, field offices, cabins, garages, visitor centers, registration buildings, contact stations, beach/bath houses, etc.) - Approximately 180 projects identified at an estimated cost of nearly \$85 million #### <u>Utilities</u> - Replacement, repair, and necessary modifications to meet health and safety requirements for utility systems (e.g. water, sanitary, electrical, storm water, gas, communications, etc.) - More than 100 projects identified at an estimated cost of over \$40 million #### Roads and Parking Areas - Preventative maintenance, repair, and replacement projects for the approximately 470 miles of internal roads in accordance with conditional assessments - More than 70 projects identified at an estimated cost of over \$60 million #### **State Park Trail Improvements** - Accessibility upgrades, surfacing improvements, repairs, interpretive signs, trailhead upgrades, and community linkages for the 880 miles of trails internal to state parks and recreation areas - More than 70 projects identified at an estimated cost of over \$30 million #### **Recreational Structures** - Replacement, repair, and modification of boardwalks, observation decks, fishing piers, floating platforms, playgrounds, etc. - More than 150 projects identified at an estimated cost of over \$30 million #### **Operational Structures** - Replacement, repair, maintenance, and modification of bridges, dams, and other operational features - Nearly 50 projects identified at an estimated cost of over \$10 million #### **Major Development** - Complex and extensive development and modernization that typically requires a phased approach over several years (e.g. development of Milliken State Park, major campground improvements to address multiple failing utility and road systems, etc.) - Over 35 projects identified at an estimated cost of nearly \$50 million #### **Historical Structures** - Replacement, repair, and accessibility improvements to designated historical structures and amenities - More than 40 projects identified at an estimated cost of over \$15 million #### **Habitat Restoration** - Invasive species control, natural resource protection, and the restoration of critical or damaged habitats - More than 10 projects identified at an estimated cost of nearly \$2 million #### **Priorities** A comprehensive capital outlay list for desired priority project funding is maintained and updated annually. Projects are chosen for funding based on the capital outlay and grant money available and the current highest need, as determined by PRD's executive leadership (Division Chief and Section Chiefs). To ensure that overall statewide priorities are effectively addressed, the following criteria were developed to evaluate top district projects: - Resolves compliance issues (health/safety/welfare) - Directly serves the public and enhances the visitor experience - Responds to core infrastructure needs (utilities, buildings, roads, etc.) - Valid preliminary or final engineering has been completed - Project responds to high profile issues/needs - Project has committed partners and associated funding - Project enhances the ability to generate/sustain revenue - Project improves employee efficiencies - Project improves overall operational efficiency #### **Programming Changes** The primary funding sources which are currently available and used to support state park and recreation area operations, maintenance, and capital improvements are: - <u>Recreation Passport Fees Fund</u> Receives a percentage of Recreation Passport revenues. - Park Improvement Fund Receives all revenues derived from camping fees, concession fees, leases, gifts and donations, as well as a percentage of the revenue from the Recreation Passport. The fund was established by 1994 PA 451, Part 741, Sec. 74108 and is constitutionally protected (Article IX, Section 40). - Park Endowment Fund When the principal balance of the Michigan Natural Resources Trust Fund reached its cap in May 2011, this fund began receiving all mineral revenues exclusive of interest and earnings. The fund was established with the passage of Proposal P in November 1994, is designated in statute by PA 451, Part 741, Sec. 74119, and is constitutionally protected (Article IX, Section 35a). Moving forward, PRD will need to focus on the sustainable contraction of park infrastructure in order to have a system that is viable and self-sufficient based upon the projected revenues and the anticipated levels of available funding for capital improvements. Based upon current and projected funding, the Department cannot redevelop state park and recreation area infrastructure to the same level and standard at all locations. A tiered approach to strategic capital improvements is one possible method for system-wide reinvestment. Facilities that have the demand and capacity could expand certain aspects in order to increase revenue streams (camping, rental structures, day-use, etc.), while other locations could reduce infrastructure to decrease
long-term maintenance and better align with visitation and staffing levels. An example of this tiered approach can be applied to categorical re-investments as follows: - Toilet shower buildings - Tier 1 = \$1,100,000 steel roofs, tile, poured resinous floors, stone & timber exterior - Tier 2 = \$800,000 asphalt roofs, concrete block & floors, fibrous cement board exterior - Tier 3 = \$600,000 prefabricated, all concrete or stick built structures - Utility systems - Tier 1 = 25% of sites upgraded for fifty amp service and full hook-ups - o Tier 2 = 15% of sites upgraded for fifty amp service and full hook-ups - Tier 3 = 0% of sites upgraded for fifty amp service and full hook-ups - Playgrounds - o Tier 1 = \$100,000 − ramped platform-based structures with unique themes - \circ Tier 2 = \$70.000 platform structures - \circ Tier 3 = \$30,000 stand-alone equipment In the end, a multi-pronged investment strategy is vital, regardless of the amount of funding that is ultimately available. This investment strategy is important in order to have a broad impact toward the long-term sustainability of the state parks and recreation system. In essence, this new era cannot be a "build it and they will hopefully come" philosophy. The strategy will be to purposefully align funding with the renovation, replacement, and reduction of infrastructure to match current recreational needs and emerging trends. #### **Mackinac State Historic Parks** #### General Background The Mackinac Island State Park Commission has statutory authority for the management and development of the Mackinac State Historic Parks (MSHP). This includes Mackinac Island State Park, which encompasses eighty-two percent of Mackinac Island (roughly 1,700 acres) and is Michigan's first state park, established in 1895. Fort Mackinac, an original eighteenth and nineteenth century military outpost, and several other historic buildings are located within the island park. On the mainland, MSHP operates Michilimackinac State Park, which includes Old Mackinac Point Lighthouse and Colonial Michilimackinac, a reconstructed eighteenth century military and fur trade center. Mill Creek State Park is home to Historic Mill Creek Discovery Park, a 640-acre park featuring northern Michigan's first water-powered sawmill. In addition, the park features three miles of nature trails with interpretive signs and high ropes course activities integrated with a natural history interpretation program. Please refer to pages A-9 through A-11 in the appendix for a detailed outline of the programs and responsibilities of the various properties within the MSHP. #### **Inventory/Assessment** Because of the scope and diversity of MSHP properties, no single inventory or assessment has been conducted to evaluate the division's infrastructure. Instead, inventories and assessments have been conducted in conjunction with other strategic planning processes. They are: - Detailed Architectural Survey and Risk Assessment (DACS): This report was completed in 1997 and was funded by an Institute for Museum and Library Services grant. The report includes a prioritized list of MSHP historic building preservation projects that is annually reviewed and updated by the MSHP Historic Preservation Committee. - The Territory Ahead, Mackinac State Historic Parks Strategic Plan, 2012-2017: Infrastructure needs are identified, prioritized, and addressed in this five-year strategic plan. The strategic plan is implemented through annual agency work plans. - Mackinac Island Airport Improvement Plan, 2013-2022: Infrastructure projects at the Mackinac Island Airport (which is owned and managed by MSHP) are guided by this ten-year plan. The plan was developed in conjunction with MDOT-Aeronautics and contract engineers and is annually reviewed and updated. Projects are prioritized by staff based on the institutional mission and are approved by the Mackinac Island State Park Commission. Priorities include: - Public health, safety, and welfare/improving visitor service - Preservation of irreplaceable historic structures and resources - Expanding and improving the public presentation of MSHP's historical and recreational resources Copies of the **DACS** report, **The Territory Ahead, Mackinac State Historic Parks Strategic Plan, 2012-2017,** and **Mackinac Island Airport Improvement Plan, 2013-2022** are available for review. #### **Recent Accomplishments** In FY 2013, MSHP successfully accomplished a number of program and infrastructure improvement projects. These accomplishments included: - Completing reconstruction and interpretation of the South Southwest Rowhouse at Colonial Michilimackinac - Completing restoration of the Fort Mackinac stone walls - Painting several historic structures in Mackinac Island State Park (Biddle House, Benjamin Blacksmith Shop, and Fort Mackinac walls) - Completing the Spring Trail stairway - Initiating repairs on the Mill Creek Visitor Center and mill - Initiating obstruction removal (tree clearing) at the west end of the Mackinac Island Airport - Initiating resurfacing and improvement projects for Allouez and Louisignon trials and Crooked Tree Road within Mackinac Island State Park - Initiating roof repairs for the Colonial Michilimackinac Commandant's House, Mackinaw City Administration building, and Mill Creek mill #### **Priorities** A list of priority projects has been developed for FY 2014 and beyond. Economic conditions and available funding will largely dictate the extent to which MSHP is able to complete these projects. #### FY 2015 - Critical repairs to the Colonial Michilimackinac Visitor Center - o Repave crumbling parking lot - o Improve signs #### FY 2016 Replace wood sidewalks and improve drainage at Fort Mackinac #### FY 2017 Construct new restroom at Arch Rock, Mackinac Island State Park #### FY 2018 • Phase I – Repair/repoint brick façade on Old Mackinac Point Lighthouse #### FY2019 • Phase II – Repair/repoint brick façade on Old Mackinac Point Lighthouse # Harbors, Docks, and Boating Access Sites #### **General Background** The Michigan State Waterways Fund supports boating programs, including boating access sites, harbors, harbors-of-refuge, locks, and grants for both state and local facilities, under the advice of the Michigan State Waterways Commission. The Harbor-of-Refuge system provides safe harbors to boats cruising the Michigan shoreline, with harbors spaced so that boaters are no more than thirty miles from a safe harbor. Current trends in the boating industry have shown that boaters are taking fewer trips, but the trips they are taking are longer. There are many larger vessels that have been left in storage or in their slips without leaving the marina, to be used as floating cottages. Gasoline consumption continues to decline. The reduction in gallons lowers the gas tax revenue collected, impacting the Waterways funding available for capital outlay projects. The State Waterways Program provides transient and seasonal boat slips at state-administered harbor facilities throughout the Michigan Great Lakes, in addition to recreational boating access to the Great Lakes and inland lakes throughout the State. The DNR currently administers nineteen state harbors and over 1,100 state boating access sites. The DNR also operates two locks on the Inland Waterway, a chain of rivers and lakes nearly linking Lake Huron with Lake Michigan through the northern part of the Lower Peninsula. The Grant-In-Aid (GIA) Waterways Program provides grants to local units of government for Great Lakes harbor facilities and boating access site facilities, including sites providing public boating access to inland lakes. There are sixty-three GIA harbors, along with 300 GIA boat launch facilities that are supported technically and financially by the DNR with Waterways funding. Additionally, there is one federally administered harbor and one public-private administered harbor within the system. The presence of local harbors and boating access sites enhances the quality of life of Michigan citizens and contributes to local economic growth. In order to be responsive to local community project needs, the DNR evaluates grant requests on an annual basis and therefore cannot project community requests for grants in the form of a five-year plan. #### Inventory Records for 1,369 boating access sites are contained within the most recent inventory, of which 1,186 are state facilities administered by the DNR (most of these sites include boating access site facilities, and some are not yet developed). The remaining sites are managed by local units of government in partnership with the GIA Waterways Program. In addition, there are eighty-four harbors-of-refuge sponsored by the Michigan State Waterways Commission. The DNR manages nineteen of these harbors. Please refer to pages A-12 through A-45 in the appendix for a list of the various state and GIA harbors and developed state boating access sites. The last location inventory was completed in 2008. State waterways inventory information was merged with the Michigan State Parks System inventory in the Infrastructure Management Application (IMA) in 2009 for holistic and consistent management of these state assets. #### Assessment Infrastructure continues to age well past life expectancies and deterioration of facilities is starting to show in spite of efforts to extend their lifespan. Most harbor facilities (ninety-eight percent) were developed over forty years ago. Approximately eighty-six percent of all harbor and boating access site facilities are over thirty years old, with a normal life expectancy ranging from twenty to thirty years. A rapid succession of requests can be anticipated in the next few years, many in emergency status, for infrastructure replacement and repair. If water levels recede to new lows, many harbor facilities will not survive without significant investment in order to keep them functional. Currently, there are over 100 active capital
outlay projects in various stages of development. This is in addition to the numerous small, routine maintenance and repair projects performed by field staff, averaging over 200 projects annually. Project infrastructure varies widely between boating access sites and harbors. While access sites have little infrastructure (e.g. ramps, parking lots, and vault toilets), harbors are complex, infrastructure-intense facilities. Harbors can contain sheet pile breakwalls, rubblemound wave protection, shower and restroom facilities, fuel stations, floating or fixed piers, pilings, shore riprap protection, firefighting facilities, ice protection equipment, and other special equipment required for public safety, in addition to ramps and parking lots. Harbor infrastructure is very expensive, with costs typically ranging from approximately \$4 million to \$8 million for a comprehensive upgrade, depending on the facility. Boating access site upgrades typically range from \$10,000 to \$250,000 depending on the scale of the improvements and whether the project is completed inhouse with field staff or contracted out to private companies. Each year, all state boating access sites and harbor facilities are inspected, and conditions are recorded. Maintenance, upgrades, and replacements are scheduled annually. Not all improvements can be accomplished due to limited funds, creating a backlog of projects. GIA facilities are inspected prior to new grants being awarded, at the end of a grant agreement's obligation, and when other circumstances such as safety issues warrant it. Communities are invited to participate with DNR inspectors to receive first-hand knowledge of inspection findings in order to assist in the correction of deficiencies. In December 2012, a survey of local harbor conditions was conducted in response to record-breaking low water levels that threatened to close recreational boating facilities. The survey identified forty-nine recreational harbor and boat launch facilities (state and GIA) that were in need of emergency dredging in order to allow the public to continue to access the Great Lakes. In order to provide the necessary funds, the Legislature approved a special emergency dredging appropriation to allow dredging to occur at public recreational boating facilities across the State. Dredging needs have been identified for additional recreational boating facilities since the time of the initial survey. In the event that there are sufficient funds remaining, the Department would look to address the dredging needs at some of these other facilities as well. As a result of the emergency dredging need, the Department was forced to put several awarded projects on hold to realign funding for the Emergency Dredging Plan. Now that lake levels have risen to more typical levels, the threat of closing recreational boating facilities has diminished. Those projects that were placed on hold to fund emergency dredging will now need to be funded. For some of the larger harbor renovation projects, this will need to be accomplished through a phased approach due to limited funding. # **Recent Accomplishments/Ongoing Initiatives** #### State Projects Potential state boating projects are submitted by PRD district staff annually and are prioritized for funding based on assessment criteria. During the past fiscal year, several major accomplishments (project studies or construction) were realized: - De Tour State Harbor/Chippewa County Redevelopment of entire facility - Port Austin State Harbor/Huron County Redevelopment of east pier and restroom building - East Tawas State Harbor/Iosco County Facility marketing and infrastructure analysis study - Bolles Harbor Boating Access Site/Monroe County Parking lot redevelopment - Orchard Lake Boating Access Site/Oakland County Parking lot redevelopment #### Grant-In-Aid (GIA) Projects - Forest Home Twp. Park Boating Access Site/Antrim County New development - Mucky Bottom Boating Access Site/Houghton County New development - North Hubbard Lake Boating Access Site/Alcona County Redevelopment - Gladstone Marina/Delta County Dock and utility replacement ### Emergency Dredging Plan (State and GIA Projects) The dredging of recreational boating facilities continues to be a priority to provide public access, safety for boats cruising the Great Lakes, and economic stability for local communities. The following criteria were used to set priorities for the emergency dredging program: - Ensure public safety through a Great Lakes Harbor of Refuge Safety Network - Preserve access to the Great Lakes - Improve recreational boating opportunities statewide (including inland lakes) - Provide benefit to the greatest number of boaters - Provide economic stability to local communities Dredging has either started or been completed for over half of the projects identified for funding through the Emergency Dredging Plan. By the end of the calendar year it is anticipated that the remaining projects will also be underway. The following projects are expected to be completed from the list of emergency dredging needs identified in the initial survey: #### **State Projects** - Cedar River State Harbor/Menominee County - Lac La Belle State Harbor/Keweenaw County - Lexington State Harbor/Sanilac County - Little Lake State Harbor/Luce County - Port Austin State Harbor/Huron County #### Grant-In-Aid (GIA) Projects - Alpena Small Boat Harbor/Alpena County - Arcadia Twp. Veterans Memorial Marina/Manistee County - Bay City Liberty Harbor Marina/ Bay County - Big Bay Harbor of Refuge/Marguette County - Boyne City Grant Moore Marina/Charlevoix County - Burt Twp. Grand Marais Marina/Alger County - Caseville Municipal Harbor/Huron County - Clark Twp. Cedarville Harbor/Mackinac County - Clark Twp. Hessel Marina/Mackinac County - Cheboygan County Marina/Cheboygan County - Cheboygan City Municipal Marina/Cheboygan County - East Jordan City Marina/Charlevoix County - Elk Rapids-Edward C Grace Memorial Harbor/Antrim County - Escanaba Municipal Marina/Delta County - Frankfort Municipal Marina/Benzie County - Garfield Twp. Naubinway Marina/Mackinac County - Grand Haven Harbor Island BAS/Ottawa County - Grand Traverse Bay Marina/Houghton County - Harbor Beach Municipal Marina/Huron County - Harbor Springs Municipal Marina/Emmett County - Harrisville Harbor of Refuge/Alcona County - Lake Erie Metropark Marina/Monroe County - Lake St Clair Metrobeach Metropark Marina/Macomb County - Leland Township Harbor/Leelanau County - Ludington Municipal Marina/Mason County - Mackinaw City Municipal Marina/Cheboygan County - Manistee Municipal Marina/Manistee County - Manistique Municipal Marina/Schoolcraft County - Menominee Marina/Menominee County - Munising Bayshore Marina/Alger County - Muskegon Hartshorn Municipal Marina/Muskegon County - New Buffalo Municipal Marina/Berrien County - Northport G Martsen Dame Marina/Leelanau County - Pentwater Municipal Marina/Oceana County - Petoskey City Marina/Emmett County - Port Huron Fort Street Marina/St. Clair County - Port Huron River Street Marina/St. Clair County - Port Sanilac Municipal Harbor of Refuge/Sanilac County - Rogers City Marina/Presque Isle County - South Haven Municipal Marina/Van Buren County - St. James Twp. Beaver Island Marina/Charlevoix County - St. Joseph West Basin Marina/St. Joseph River/Berrien County - Whitehall White Lake Municipal Marina/Muskegon County #### **Priorities** The current strategy for project funding is to ensure that all facilities are funded at least minimally to keep them safe and open to the public. Preventative maintenance and proactive replacement schedules have not been options since the number of facilities needing attention exceeds the funding capabilities. This backlog applies to both state and GIA-operated waterways facilities. In order to provide basic funding for the needs of the statewide system, it would require that approximately \$17 million to \$20 million (five percent of the estimated infrastructure value) be spent annually on facility capital improvement upgrades. Within the next five years, an increase in needs for both state projects and GIA projects is anticipated. Priority projects are selected in light of the Department's strategies of Operational Need, Preventative Maintenance, Accessibility, Recreational Opportunities in or Near Urban Areas, Partnering/Consolidation, and Energy-Efficient Facilities. The inclusion of several GIA projects is consistent with the Department's ongoing commitment to work in partnership with local government agencies and other entities to develop and maintain public recreational opportunities. ### **State Projects** A list of state waterways infrastructure improvement priority projects is updated and maintained on an ongoing basis. The projects and priorities reflected are continually updated as new information comes to light. As an example, lump sum funding for state boating infrastructure maintenance, repairs, and improvements continues to be a priority. Meanwhile, the renovation of East Tawas State Harbor is an example of a large-scale project that is currently a priority. Phase I of the project had to be delayed as a result of the Emergency Dredging Plan. #### Grant-in-Aid (GIA) Projects As a strategy to receive state grant assistance, communities applying for Waterways funding through the GIA program have begun phasing their projects in order to submit requests for smaller dollar amounts. Though the dollar amounts awarded are smaller, more communities have worked incrementally toward large-scale harbor improvements using this phased approach. Examples of projects that are priorities for GIA funding include the following: - Lump sum funding for local boating facility maintenance, repairs, and improvements - Garfield Township Marina (Naubinway) - Cedarville Marina (Les Cheneaux Islands area) - Manistique Marina - Munising Bayshore Marina - Presque Isle Marina (Marquette) #### **Programming Changes** The need for
capital improvements is great considering the size of the statewide harbor and boating access site system and the fact that each upgrade can equate to millions of dollars in expenditures. Sufficient funding is not available to keep up with the needed repairs. Therefore it is important that the State's harbor and boating access site system be evaluated based on a variety of factors (e.g. geographic location, feasibility, economics, water dynamics, occupancy, etc.) to assess the overall public value. The combination of low water levels in the Great Lakes and the introduction of invasive species, especially vegetative, have created significant challenges for boating access sites and recreation facilities that seek to provide water access to the boating public. This issue directly impacts operations and maintenance and could also impact statewide planning efforts as sites must be reassessed for viability as a public boating access location. # **Historical Program Infrastructure and Facilities** #### **General Background** The DNR operates the Michigan Historical Center (MHC), which includes the Archives of Michigan and the Michigan Historical Museum System. Both share a storage facility in Lansing with Department of Technology, Management, and Budget Records Management Services. (DTMB) museum system includes the flagship Michigan Historical Museum and ten historic sites museums, eight of which are in state parks. The MHC is responsible for maintaining the Mann House in Concord and the Iron Industry Museum in Negaunee. responsible DNR or DTMB are for general maintenance of the other facilities. The MHC is responsible for all exhibits and care of all historic materials at each of the facilities. More than 350,000 people visit these sites each year. #### **Inventory/Assessment** Assessments of the buildings are completed on an ongoing basis. The most recent inventory of collections protection issues was completed in 2000 as part of accreditation by the American Association of Museums. The major problem identified at that time, the lack of an adequate storage facility for museum collections, has been rectified. The MHC has completed a 2010 overview of collections protection issues at the sites and will complete a more detailed inventory and assessment in the future. The MHC has a long list of deferred maintenance problems that have been identified throughout the museum system. Some major projects are supported by Historic Structure Reports created by architects in the late 1990s. The MHC is in the process of refining and prioritizing that list. Under care of collections, the Lansing collection storage facility needs modifications to ensure safe handling of artifacts and protection from dust and pests. In addition, all ultraviolet (UV) protection for windows and lights has aged beyond its guaranteed ability to prevent deterioration caused by light. The field site museums have approximately 300 windows in historic buildings that allow light to shine on artifacts in exhibits. The UV filtering plexiglass that protects the artifacts by being mounted inside the windows also increases security, as it is harder to break than the historic glass, and it also improves energy efficiency. A longer term need is to complete the work begun by the move to the new collection storage facility. Due to budget constraints, the facility was not completed with museum-quality storage fixtures for textiles and other important parts of the collection. Completing this work would promote better stewardship of the collections and provide needed storage space. #### **Recent Accomplishments** The project to stabilize the Hewitt House at Walker Tavern and bring the building up to code is complete, supported by a Transportation Enhancement Grant from the Michigan Department of Transportation (MDOT) and private donations. The roof on the building was replaced this year, and staff are completing replacement of the Tavern's leaking doors. The Department has completed several maintenance projects out of available operating funding, albeit limited. The Mann House has been painted, and preventative measures have been taken to keep out bats. With a grant from the Michigan Lighthouse Fund and support from the Recreation Passport program, a historic structures report will be completed to provide direction on how to appropriately restore the range light at Copper Harbor. Phase I archaeological surveying of new land at the site has been completed with support from the Keweenaw National Park grant program. Parks & Recreation Division (PRD) is replacing the roof of the hotel at Fayette this fall, and a study for the repair of the furnaces has been completed. The Civilian Conservation Corps (CCC) Museum at North Higgins State Park was also re-sided last fall by PRD and MHC staff. #### **Priorities** The following priority deferred maintenance needs exist in addition to the collections stewardship needs already identified: ### Fayette Historic Townsite (state park site) - Hotel Plaster damage due to roof leaks - Furnace stacks Crumbling brick corners allowing moisture to enter - Machine shop Inadequate floor board support causing possible visitor safety issue - Building 9 Porch that has deteriorated due to water drainage; door sill is also rotting and loose, causing the area to be closed to visitor traffic - Town Hall Roof leak around stove pipe, with the potential to cause interior damage - Doctor's office Water leak on the first floor around porch; spalling or missing brick ### Iron Industry Museum (MHC) - Ice dam problems in 2005 addition (engineering planned for this fall) - Moss covering overhang roofs on older part of the building - Timber steps rotting outside of building - Removal of hazardous asphalt path ### North Higgins Lake State Park CCC Museum and Forest Nursery (MHC) - Cone barn Leak around the chimney; rotted floor and woodwork in places; back door needs replaced - Ice house Door needed; ceiling repair so birds cannot nest inside - Museum Window repairs; upgrade outdoor steps and ramp; roof #### Hartwick Pines (state park site) - Stain two buildings - Re-chink logs and assess for need to replace or stabilize - Window repairs - Foundation repairs - Roof repairs - Repair and reopen Memorial Building #### Walker Tavern (state park site) - Hewitt House storm windows - Tavern window repairs Current funding is insufficient to adequately maintain and preserve buildings of historical significance on state lands. Additional funding is needed for historic facility repair and maintenance to address the backlog of maintenance and repair needs, improve energy efficiency, and ensure state historical buildings and artifacts are safe and accessible to the public. # **Shooting Ranges** #### **General Background** To provide shooting opportunities to the public, the DNR has four staffed shooting ranges, two ranges operating through a twenty-year lease, seven official unstaffed shooting ranges, and numerous unofficial ranges on state lands. The staffed and leased shooting ranges generate revenue for the Department from fees and concessions. The Department signed a twenty-year lease with Michigan Shooting Centers, Inc., starting October 1, 2009, for the operation and #### **Staffed Shooting Ranges** Ortonville: Ortonville, Oakland County Pontiac Lake: Waterford, Oakland County Rose Lake: Bath, Clinton County Sharonville: Grass Lake, Jackson County #### **Leased Shooting Ranges** Bald Mountain: Lake Orion, Oakland County Island Lake: Brighton, Livingston County maintenance of the Bald Mountain and Island Lake shooting ranges. The ranges provide locations for licensed hunters to practice archery and firearm shooting. The ranges are utilized by hunter education groups, scouting groups, 4-H groups, persons with disabilities, and other youth and non-traditional user groups as locations to receive hands-on firearm and archer safety education training. The ranges provide safe and controlled settings for the general public to develop skills and proficiency in firearm use, with a natural tie-in with hunting sports. The Department has identified numerous expansion, maintenance, upgrade, and repair needs for the shooting range system. There appears to be a large demand for expanded facilities. However, limited funding and local opposition are impediments. #### Inventory An inventory of the structures within the shooting range system is completed on an annual basis. The last inventory was completed during 2013 as part of the Department's Building Census Project. #### **Assessment** A professional assessment has not been completed. Internal assessments are completed on an ongoing basis each year. A Firearm and Archery Range Master Plan was completed in 1994 and is also available. Priority projects that are currently unfunded include the construction of a classroom facility at the Rose Lake shooting range, the upgrade of state game and state forest area gravel pit-type shooting ranges, the construction of state-of-the-art shooting facilities near Grand Rapids and Marquette, and the construction of a staff-operated shooting range in Newberry. Facilities at Bald Mountain, Island Lake, Ortonville, Pontiac Lake, Rose Lake, and Sharonville should be expanded based on the demand for such renovations. The Department is also considering the addition of archery ranges (including 3-D courses) at Island Lake and Bald Mountain, the upgrade of traditional archery target practice facilities at Pontiac Lake and Rose Lake, and construction of archery ranges at state and local parks. #### **Recent Accomplishments** Federal Pittman/Robertson funding was awarded in FY 2013 to construct restroom facilities at the Ortonville, Pontiac Lake and Sharonville shooting ranges. Marketing and Outreach Division (MOD) is working cooperatively with the Department of Technology, Management, and Budget on these projects, which are expected to be completed by the end of the calendar year. In addition, federal
Pittman/Robertson funding was awarded in FY 2013 to renovate the Pontiac Lake shooting range to address noise abatement needs. This project is also ongoing. #### **Priorities** Top priorities for FY 2014 and the next five fiscal years include: - Renovation of the Dansville shooting range A Michigan Natural Resources Trust Fund (MNRTF) grant was awarded for this project in FY 2012. The project is linked to the Department strategies of Operational Need, Accessibility, and Recreational Opportunities in or Near Urban Areas. - Renovation of the Ortonville shooting range to add a firing line enclosure to eliminate blue sky, construct a perimeter fence, address ADA compliance, build a storage building, add concrete sidewalks, expand and pave the parking lot, and upgrade for sporting clays shooting – Possible funding sources include program income, federal funds, and private donations. This project is linked to the Department strategies of Operational Need and Recreational Opportunities in or Near Urban Areas. - Renovation of the Pontiac Lake shooting range to address sound issues, build a handgun range, construct a pavilion and storage building, address ADA compliance, and upgrade for sporting clays shooting Possible funding sources include federal funds, program income, and private donations. This project is linked to the Department strategies of Operational Need, Accessibility, and Recreational Opportunities in or Near Urban Areas. - Renovation of the Rose Lake shooting range to build an educational building, construct a storage building, address ADA compliance, expand and pave the parking lot, and upgrade for sporting clays shooting Possible funding sources include program income, federal funds, and private donations. This project is linked to the Department strategies of Operational Need and Recreational Opportunities in or Near Urban Areas. - Renovation of the Sharonville shooting range to build a storage building, construct a handgun range, address ADA compliance, expand and pave the parking lot, and upgrade for sporting clays shooting Possible funding sources include program income, federal funds, and private donations. This project is linked to the Department strategies of Operational Need and Recreational Opportunities in or Near Urban Areas. - Renovation of the Marketing and Outreach, Rose Lake Warehouse complex building that is used for maintenance activities and storing supplies for distribution across the shooting range network – Possible funding sources include program income and federal funds. This project is linked to the Department strategies of Operational Need, Accessibility, and Recreational Opportunities in or Near Urban Areas. - Construction of archery ranges in state and local parks Possible funding sources include federal and state funds and private donations. This project is linked to the Department strategies of Operational Need, Accessibility, and Recreational Opportunities in or Near Urban Areas. - Additions to the clubhouses at the Bald Mountain and Island Lake shooting ranges – Possible funding sources include program income, federal funds, and private donations. The projects are linked to the Department strategies of Operational Need, Accessibility, and Recreational Opportunities in or Near Urban Areas. - Construction of a staff-operated shooting range in Newberry The Department purchased twenty acres of land adjacent to the Newberry warehouse complex in 2005, with the intent to construct a shooting range on the property. There is no estimate for the cost of this project, although past construction projects would suggest a cost of more than \$1 million. Possible funding sources for this project include federal funds and MNRTF grant funding. This project is linked to the Department strategies of Operational Need and Accessibility. - Upgrade of state game and state forest area shooting ranges (three are officially designated shooting ranges). There is no estimate for the cost of this project, although past construction projects would suggest a cost of more than \$1 million. Possible funding sources for this project include federal funds and MNRTF grant funding. This project is linked to the Department strategies of Operational Need, Preventative Maintenance, and Accessibility. - Construction of state-of-the-art shooting facilities near Grand Rapids and Marquette. There is no estimate for the cost of these projects. A comparison could be made to the construction of the Island Lake shooting range, which cost over \$3 million back in October 2004. Possible funding sources for these projects include federal funds and MNRTF grant funding. The projects are linked to the Department strategies of Accessibility and Recreational Opportunities in or Near Urban Areas. - Renovation of the Belding Sportsman's Club and Lake Superior Sportsman's Club shooting ranges. Possible funding sources for these projects include federal funds, MNRTF grant funding, and private donations. The projects are linked to the Department strategies of Accessibility and Recreational Opportunities in or Near Urban Areas. # **Interpretive Centers** #### **General Background** The DNR operates eight interpretive centers, six at Michigan state parks and two at Michigan state fish hatcheries. Most of these visitor centers are staffed by full-time interpreters. Tahquamenon Falls State Park and Ludington State Park are additional sites where interpretive programs are provided. Marketing and Outreach Division is responsible for programming. Fisheries Division and Parks and Recreation Division handle major maintenance and capital #### **Visitor Centers** #### **State Parks** Carl T. Johnson Hunting & Fishing Center – Mitchell State Park Eddy Discovery Center – Waterloo State Recreation Area Gillette Sand Dune Visitor Center – Hoffmaster State Park Michigan Forest Visitor Center – Hartwick Pines State Park Saginaw Bay Visitor Center – Bay City State Recreation Area Wilderness Visitor Center – Porcupine Mountains State Park #### **Fish Hatcheries** Michigan Fisheries Visitor Center – Oden State Fish Hatchery Wolf Lake State Fish Hatchery Visitor Center improvements. More than 300,000 people visit these centers annually. #### **Inventory/Assessment** An inventory of the Department's visitor centers has been completed. Assessments of the condition of the buildings are also completed by the staff of Fisheries Division and Parks & Recreation Division on an ongoing basis. #### **Recent Accomplishments** Parks & Recreation Division completed a renovation of the historic Ludington Beach House, and there are plans for some interpretive exhibits in the upper level. In addition, Fisheries Division completed a trail resurfacing project at the Michigan Fisheries Visitor Center. Archery ranges were also completed at Hoffmaster State Park, Tahquamenon Falls State Park, Waterloo State Recreation Area, Wolf Lake State Fish Hatchery, and Ludington State Park. #### **Priorities** The Oden fish pond is in need of a fishing dock and bank stabilization to meet the growing number of youth angling programs. A Michigan Natural Resources Trust Fund (MNRTF) grant has been awarded, and the work is expected to be completed by spring 2014. Unfunded but important priorities for the near future include an amphitheater and archery range at Hartwick Pines State Park and a fishing pond at the Rivermouth Unit of Tahquamenon Falls State Park. The fishing pond at the Wolf Lake State Fish Hatchery is also in need of improvements to facilitate introductory fishing programs and improve accessibility at the site. A MNRTF grant application has been submitted for the next grant cycle. Other priorities include the evaluation of additional locations for adjacent archery ranges. The possible addition of archery ranges at the visitor center sites would support the Department's commitment toward continued development of outdoor education opportunities. # IMPLEMENTATION PLAN Capital outlay appropriations will be needed to address priority infrastructure maintenance, repair, and improvement needs across the DNR. Repair and replacement of critical infrastructure that is rapidly aging and deteriorating has become increasingly difficult due to limited funding. Future appropriation requests will reflect the Department's best efforts to leverage available funding and selectively address infrastructure needs that exist based on the priorities laid out in this plan. These priorities are consistent with the Department's capital outlay planning strategy and core strategic goals. # **APPENDIX** # **Operations Service Center (OSC) and Field Office Locations** | OSCs (9) | Field Offices (16) | |------------|--------------------| | Baraga | Atlanta | | Bay City | Baldwin | | Cadillac | Crystal Falls | | Gaylord | Escanaba | | Marquette | Gladwin | | Newberry | Grayling | | Plainwell | Gwinn | | Roscommon | Ishpeming | | Southfield | Mio | Naubinway Norway Rose Lake Sault Ste. Marie Shingleton Stephenson Traverse City ### **Alger County:** Au Train Basin State Wildlife Management Area Cusino State Wildlife Research Area #### **Allegan County:** Allegan State Game Area #### **Antrim County:** Petobego State Game Area #### Arenac County: Wigwam Bay State Wildlife Area ### **Baraga County:** Baraga Plains State Wildlife Management Area #### **Barry County:** Barry State Game Area Middleville State Game Area #### **Bay County:** Crow Island State Game Area Nayanquing Point State Wildlife Area Pinconning Township State Game Area (mini) Quanicassee State Wildlife Area Tobico Marsh Game Unit of Bay City State Recreation Area #### **Benzie County:** Betsie River State Game Area #### **Berrien County:** Boyle Lake State Wildlife Area (mini) #### **Cass County:** Crane Pond State Game Area Three Rivers State Game Area #### **Charlevoix County:** Beaver Islands State Wildlife Research Area Beaver Island Group of Beaver Islands State Wildlife Research Area #### **Chippewa County:** Drummond Island Munuscong
State Wildlife Management Area #### **Clinton County:** Maple River State Game Area Muskrat Lake State Game Area (mini) Portland State Game Area Rose Lake State Wildlife Area #### **Delta County:** Portage Marsh State Wildlife Management Area #### **Gladwin County:** Gladwin State Wildlife Area #### **Grand Traverse County:** Petobego State Game Area #### **Gratiot County:** Gratiot-Saginaw State Game Area Maple River State Game Area Maple-River - Gratiot-Saginaw Connector State Game Area #### Hillsdale County: Adams Township State Game Area (mini) Lost Nation State Game Area Somerset State Game Area #### **Houghton County:** Sturgeon River Sloughs State Wildlife Management Area #### **Huron County:** Brookfield Township No.1 State Game Area (mini) Brookfield Township No.2 State Game Area (mini) Flynn State Game Area (mini) Gagetown State Game Area Oliver Township State Game Area (mini) Rush Lake State Game Area Verona State Game Area Wildfowl Bay State Wildlife Area #### **Ingham County:** Dansville State Game Area #### **Ionia County:** Flat River State Game Area Grand River State Game Area (mini) Maple River State Game Area Portland State Game Area <u>Ionia County (Cont.):</u> Saranac-Lowell State Game Area #### Isabella County: Edmore State Game Area #### **Jackson County:** Grass Lake Unit State Game Area Sharonville State Game Area Waterloo Game Unit of Waterloo State Recreation Area #### **Kalamazoo County:** Augusta Creek State Fish and Wildlife Area Fulton State Game Area Gourdneck State Game Area #### **Kent County:** Cannonsburg State Game Area Roque River State Game Area Saranac-Lowell State Game Area #### **Lapeer County:** Lapeer State Game Area #### Leelanau County: Beaver Islands State Wildlife Research Area Beaver Island Group of Beaver Islands State Wildlife Research Area North Manitou Island (Entire island is federal land) #### **Lenawee County:** Onsted State Game Area #### **Livingston County:** Gregory State Game Area Hillcrest State Game Area (mini) Oak Grove State Game Area Pinckney State Recreation Area #### **Mackinac County:** Bois Blanc Island #### **Macomb County:** Chesterfield Township State Game Area (mini) Salt River Marsh State Wildlife Area (mini) St. Clair Township State Game Area (mini) #### **Manistee County:** Manistee River State Game Area #### **Mason County:** Pere Marquette State Game Area #### **Mecosta County:** Haymarsh Lake State Game Area Martiny Lake State Game Area #### **Missaukee County:** Houghton Lake State Wildlife Research Area #### **Monroe County:** Erie State Game Area Petersburg State Game Area Pointe Aux Peaux State Wildlife Area (mini) Pointe Mouillee State Game Area ### **Montcalm County**: Edmore State Game Area Flat River State Game Area Langston State Game Area Stanton State Game Area Vestaburg State Game Area #### **Muskegon County:** Muskegon State Game Area #### **Newaygo County:** Muskegon State Game Area #### **Oakland County:** Davisburg State Wildlife Area (mini) Holly Game Unit of Holly State Recreation Area Horseshoe Lake State Game Area (mini) #### Oceana County: Pentwater River State Game Area #### **Ottawa County:** Blendon Township State Game Area (mini) Grand Haven State Game Area Olive Township State Game Area (mini) (Note: Blendon Township State Game Area (mini) and Olive Township State Game Area (mini) are frequently grouped together and referred to as the Ottawa County State Game Areas) #### **Roscommon County:** Backus Creek State Game Area Houghton Lake State Wildlife Research Area #### **Saginaw County:** Crow Island State Game Area Gratiot-Saginaw State Game Area Shiawassee River State Game Area #### St. Clair County: Port Huron State Game Area St. Clair Flats State Wildlife Area St. Johns Marsh State Wildlife Area # St. Joseph County: Fabius Lake State Game Area (mini) Leidy Lake State Game Area (mini) Three Rivers State Game Area #### **Sanilac County:** Minden City State Game Area Sanilac State Game Area # **Shiawassee County:** Rose Lake State Wildlife Area #### **Tuscola County:** Almer Township State Game Area (mini) Cass City State Game Area Columbia Township State Game Area (mini) Deford State Game Area Denmark Township State Game Area (mini) Elmwood Township State Game Area (mini) Fish Point State Wildlife Area Flynn State Game Area (mini) Gagetown State Game Area Murphy Lake State Game Area Quanicassee State Wildlife Area Tuscola State Game Area #### **Van Buren County:** Vassar State Game Area Keeler State Game Area (mini) # **Washtenaw County:** Chelsea State Game Area Goose Lake State Game Area (mini) Pinckney State Recreation Area Sharonville State Game Area Waterloo Game Unit of Waterloo State Recreation Area ### **Wayne County:** Brownstown Prairie State Wildlife Area (mini) Pointe Mouillee State Game Area # Michigan State Parks System State Parks (70) Algonac SP Aloha SP Baraga SP Bewabic SP Brimley SP Burt Lake SP Charters Traverse City SP Cheboygan SP Clear Lake SP Coldwater SP Craig Lake SP Dodge 4 SP Duck Lake SP Fisherman's Island SP Grand Haven SP Grand Mere SP Harrisville SP Hartwick Pines SP Hayes SP Hoeft SP Hoffmaster SP Holland SP Indian Lake SP Interlochen SP Lake Gogebic SP Lakeport SP Laughing Whitefish Falls SP Leelanau SP Ludington SP Maybury SP McLain SP Mears SP Meridian Baseline SP Milliken SP & Harbor Mitchell SP Muskallonge Lake SP Muskegon SP Negwegon SP Newaygo SP North Higgins Lake SP Old Mission Peninsula SP Onaway SP Orchard Beach SP Otsego Lake SP Palms Book SP Petoskey SP Porcupine Mountains Wilderness SP Port Crescent SP Sanilac Petroglyphs SP Saugatuck Dunes SP Seven Lakes SP Silver Lake SP Sleeper SP Sleepy Hollow SP State Parks - Cont. (70) South Higgins Lake SP Sterling SP Straits SP Sturgeon Point SP Tahquamenon Falls SP Tawas Point SP Thompson's Harbor SP Twin Lakes SP Van Buren SP Van Riper SP Warren Dunes SP Warren Woods SP Wells SP Wilderness SP Wilson SP Young SP Historic State Parks (3) Cambridge Junction HSP Fayette HSP Fort Wilkins HSP **State Recreation Areas (23)** Bald Mountain RA Bass River RA Bay City RA Brighton RA Fort Custer RA Highland RA Holly RA Ionia RA Island Lake RA Lake Hudson RA Lime Island RA Menominee River RA Metamora-Hadley RA Ortonville RA Pinckney RA Pontiac Lake RA Proud Lake RA Rifle River RA Rockport RA Tippy Dam RA Waterloo RA Wetzel RA Yankee Springs RA State Scenic Sites (3) Agate Falls SS Bond Falls SS Wagner Falls SS State Linear Parks (5) Hart-Montague Trail SP Kal-Haven Trail SP Lakelands Trail SP Van Buren Trail SP Fred Meijer White Pine Trail SP # Mackinac State Historic Parks (MSHP) Properties and Resources #### I. MACKINAC ISLAND STATE PARK - National Historic Landmark - Originally Mackinac National Park (1875-1895) - Michigan's first state park 1895 - 1,773 acres, which is 82% of Mackinac Island - Open all the time 24 hours a day, 365 days a year - Visitation Serves 800,000 annual visitors to Mackinac Island, plus daily use by the 500 local residents - Programs and Responsibilities: - 1. Care for historic buildings on state land - a. **Fort Mackinac** 1780-1895 - Contains oldest buildings in Michigan - Outstanding collection of early Michigan artifacts and documents - Completely restored since 1958 - Museum displays, A/V program, and living history programs - Major tourist attraction, with annual paid visitation of 210.000 - b. Other historic buildings located outside Fort Mackinac, including: Biddle House, McGulpin House, Geary House, Fort Holmes, Beaumont Memorial, The Richard and Jane Manoogian Mackinac Art Museum at the Indian Dormitory, Mission Church and Mission House, Island House, Life Saving Station, Governor's Summer Residence - c. Supervision and regulation of privately owned historic houses on state-leased land - 2. Operate Visitor's Center and provide public restrooms for park visitors - 3. Care for natural environment containing forest and wetlands - 4. Maintain 70.5 miles of signed and interpreted roads and trails - 5. Maintain M-185 in cooperation with Michigan Department of Transportation - 6. Provide dock for major construction activities - 7. Operate and maintain year-round airport with a lighted 3,500 foot runway, parallel taxiway, and staffed terminal - 8. Provide land for Island infrastructure systems: water, wastewater, landfill, fire station, and cemeteries - 9. Provide security and public safety: - a. Promulgate and enforce state park rules - b. Provide police protection through arrangements with state police, county sheriff, city police, and conservation officers - Assist with fire protection through contract with local municipality, by plowing all streets in the winter, providing two fire engines, and providing land for fire station - License commercial horse-drawn transportation, including fifty-five sightseeing carriages, seventeen taxicabs, eighteen drive-yourself carriages, and twenty-one livery carriages - 11. Acquire (by gift or purchase) additional lands and historic properties, conservation and historic easements, and development rights - 12. Lease lands for recreational activities, including golf courses and Great Turtle Park - 11. Grant franchises for electricity and cable television - 12. Maintain Executive summer residence - 13. Maintain and operate Mackinac Island Scout Service Camp, serving 700 boy and girl scouts annually - 14. Provide professional historical expertise to local community #### II. MICHILIMACKINAC STATE PARK - Located in Mackinaw City - Michigan's second state park - Thirty-seven acres with 2,100 feet of Great Lakes shoreline - Programs and Responsibilities: #### 1. Reconstruct Colonial Michilimackinac - Site of eighteenth century fur trading community (1715-1780) - Major archaeological excavation (1959-present) with over one million artifacts recovered - Reconstructed palisades and twelve structures - Museum displays, A/V program, living history programs - Major tourist attraction, with annual visitation of 100,000 - Museum open May 15-October 15 - National Historic
Landmark #### 2. Restore Old Mackinac Point Lighthouse - Operated as a lighthouse from 1892-1957 - Includes fog signal building, barn, and associated grounds - Ongoing restoration, with museum displays, live interpretation and tours of the light tower - Major tourist attraction, with annual visitation of 30,000 - 3. Operate Visitor's Center and provide public restrooms for park visitors - 4. Provide picnic and bridge viewing areas #### III. HISTORIC MILL CREEK STATE PARK - National Register Historic Site - Site of Historic Mill Creek Discovery Park - Located four miles east of Mackinaw City on U.S. 23 - 625 acres with 3,250 feet of Great Lakes shoreline - Open May 15-October 15, with an annual paid visitation of 40,000 - Programs and Responsibilities: - 1. Site of first industrial site in Northern Michigan (1790-1839) - 2. Major archaeological site with ongoing excavations - 3. Reconstruction and interpretation of Historic Mill Creek Discovery Park: mill dam, sawmill, British workshop, millwright's house, three miles of nature trails with interpretive signs, high ropes course activities integrated with natural history interpretation program - 4. Visitor's Center and concession building with museum exhibits and A/V program - 5. Maintenance of natural environment, including a prime trout stream and beaver pond #### IV. ADMINISTRATIVE AND RESEARCH OFFICE - Summer administrative office on Mackinac Island; Winter administrative office in Mackinaw City - Historical research facility (Petersen Center) in Mackinaw City - a. 80,000 books, plans, maps, archival documents, photographs and slides - b. Archaeological laboratory and artifact storage area with over 1,000,000 artifacts in Mackinaw City - Historic object storage area (Heritage Center) on Mackinac Island includes original furnishings, decorative arts, tools, firearms, photographs, glass plate negatives, and surface-find artifacts # Michigan State Harbors | Site ID | Site Name | |----------|-----------------------| | A-06-201 | Au Gres | | A-16-202 | Straits | | A-17-201 | Whitefish Point | | A-17-204 | De Tour | | A-17-205 | Lime Island | | A-21-201 | Fayette - Snail Shell | | A-32-203 | Port Austin | | A-35-201 | East Tawas | | A-42-201 | Eagle Harbor | | A-42-202 | Copper Harbor | | A-42-203 | Lac La Belle | | A-48-201 | Little Lake | | A-49-204 | Mackinac Island | | A-55-201 | Cedar River | | A-71-201 | Hammond Bay | | A-71-203 | Presque Isle | | A-76-202 | Lexington | | A-82-201 | Grayhaven | | A-82-203 | Milliken | # Michigan Grant-In-Aid Harbors **County** Site Name | County | <u>Site Name</u> | |------------|---| | | | | Alcona | Harrisville Harbor | | Alger | Burt Twp Grand Marais Marina | | Alger | Munising Bayshore Marina | | Alpena | Alpena Municipal Marina | | Antrim | Elk Rapids - Edward C. Grace | | Baraga | Baraga Municipal Marina | | Baraga | L'anse Municipal Marina | | Bay | Bay City Liberty Harbor | | Benzie | Frankfort Muncipal Marina | | Berrien | New Buffalo Municipal Marina | | Berrien | St. Joseph - West Basin Marina | | Charlevoix | Boyne City - Grant Moore Marina | | Charlevoix | Charlevoix Municipal Marina | | Charlevoix | East Jordan City Marina | | Charlevoix | St. James Twp Beaver Island Marina | | Cheboygan | Cheboygan County Marina | | Cheboygan | Cheboygan City Municipal Marina | | Cheboygan | Mackinaw City Municipal Marina | | Chippewa | Sault Ste. Marie - Kemp Marina | | Chippewa | Sault Ste. Marie - Charles T. Harvey Marina | | Delta | Escanaba Municipal Marina | | Delta | Gladstone Municipal Marina | | Emmet | Harbor Springs Municipal Marina | | Emmet | Petoskey City Marina | # Michigan Grant-In-Aid Harbors **County** Site Name | County | <u>Site Name</u> | |----------------|---| | Grand Traverse | Traverse City - Duncan L. Clinch Marina | | Houghton | Grand Traverse Bay Marina | | Houghton | Houghton County Marina | | Houghton | Houghton City Marina | | Huron | Caseville Municipal Harbor | | Huron | Harbor Beach Municipal Marina | | Huron | Sebewaing Municipal Marina | | Leelanau | Elmwood Twp Grelickville Marina | | Leelanau | Leland Twp. Marina | | Leelanau | Northport - G. Marsten Dame Marina | | Leelanau | Suttons Bay Marina | | Mackinac | Bois Blanc Island Marina | | Mackinac | Clark Twp Cedarville Harbor | | Mackinac | Clark Twp Hessel Marina | | Mackinac | Garfield Twp Naubinway Marina | | Mackinac | St. Ignace Municipal Marina | | Macomb | Lake St. Clair Metropark Marina | | Manistee | Arcadia Harbor | | Manistee | Manistee Municipal Marina | | Marquette | Big Bay Harbor | | Marquette | Marquette - Cinder Pond Marina | | Marquette | Marquette - Presque Isle Marina | | Mason | Ludington Municipal Marina | | Menominee | Menominee Marina | # Michigan Grant-In-Aid Harbors **County** Site Name | Ocurity | One Hame | |--------------|---| | Muskegon | Muskegon - Hartshorn Marina | | Muskegon | Whitehall - White Lake Municipal Marina | | Oceana | Pentwater Municipal Marina | | Ontonagon | Ontonagon Municipal Marina | | Ottawa | Grand Haven Marina | | Presque Isle | Rogers City Marina | | Sanilac | Port Sanilac Municipal Harbor | | Schoolcraft | Manistique Municipal Marina | | St. Clair | Port Huron - River St. Marina | | St. Clair | Port Huron - Fort St. Marina | | St. Clair | St. Clair - Charles F. Moore | | VanBuren | South Haven Municipal Marina | | Wayne | Elizabeth Park Marina | | Wayne | Erma Henderson Marina | | Wayne | Lake Erie Metropark Marina | | Site_ID | <u>Site Name</u> | <u>County</u> | |----------|------------------------|---------------| | A-01-002 | Killmaster | Alcona | | A-01-003 | East Bay | Alcona | | A-01-004 | Harrisville State Park | Alcona | | A-01-007 | Harrisville | Alcona | | A-01-009 | South Bay | Alcona | | A-02-001 | Deer Lake | Alger | | A-02-003 | Sand Lake | Alger | | A-02-009 | Nawakwa Lake | Alger | | A-02-010 | Whitefish River | Alger | | A-03-001 | Big Lake | Allegan | | A-03-002 | Hacklander | Allegan | | A-03-003 | Duck Lake | Allegan | | A-03-004 | Green Lake | Allegan | | A-03-005 | Selkirk | Allegan | | A-03-006 | Pike Lake | Allegan | | A-03-007 | Miner Lake | Allegan | | A-03-008 | Swan Lake | Allegan | | A-03-009 | Lake Sixteen | Allegan | | A-03-010 | Sheffer Lake | Allegan | | A-03-012 | Base Line Lake | Allegan | | A-03-013 | Allegan Dam - East | Allegan | | A-03-024 | Pine Creek Impoundment | Allegan | | A-03-025 | Base Line Lake - South | Allegan | | A-03-026 | Eagle Lake | Allegan | | A-03-028 | Scott Creek | Allegan | | A-04-001 | Fletcher Pond | Alpena | | A-04-002 | Thunder Bay River | Alpena | | A-04-003 | Seven Mile Pond | Alpena | | A-04-004 | Devil's River | Alpena | | A-04-008 | Rockport | Alpena | | A-04-010 | Snug Harbor | Alpena | | A-04-011 | Devil's Lake | Alpena | | A-04-014 | Losinski Road | Alpena | | A-05-001 | Ellsworth Lake | Antrim | | A-05-002 | Clam Lake | Antrim | | A-05-003 | Deep Water Point | Antrim | | Site_ID | Site Name | <u>County</u> | |----------|------------------------|---------------| | A-05-006 | Central Lake | Antrim | | A-05-007 | Intermediate River | Antrim | | A-05-008 | Lake Bellaire | Antrim | | A-05-009 | Openo Park | Antrim | | A-05-010 | St. Clair Lake | Antrim | | A-05-011 | Green Lake | Antrim | | A-05-012 | Henry Lake | Antrim | | A-05-013 | Cedar River | Antrim | | A-05-014 | Cedar River #2 | Antrim | | A-05-015 | Cedar River #3 | Antrim | | A-05-016 | Cedar River #4 | Antrim | | A-05-017 | Warner Creek | Antrim | | A-05-018 | Jordan River | Antrim | | A-05-019 | Lake of the Woods | Antrim | | A-05-020 | East Port | Antrim | | A-05-021 | Webster Bridge | Antrim | | A-05-022 | Wilson Lake | Antrim | | A-05-023 | Torch River Bridge | Antrim | | A-05-024 | Torch Lake (West side) | Antrim | | A-05-025 | Chestonia Bridge | Antrim | | A-05-026 | Elk Lake | Antrim | | A-05-027 | Lake Bellaire | Antrim | | A-05-028 | Steiner Road | Antrim | | A-05-030 | Birch Lake | Antrim | | A-05-031 | Fisherman's Paradise | Antrim | | A-06-003 | Wigwam Bay | Arenac | | A-06-004 | Omer | Arenac | | A-06-005 | Pine River Mouth | Arenac | | A-06-006 | Moffatt Bridge | Arenac | | A-06-101 | Singing Bridge | Arenac | | A-07-001 | Vermilac Lake | Baraga | | A-07-003 | Ned Lake | Baraga | | A-07-004 | Ruth Lake | Baraga | | A-07-006 | East Branch Falls | Baraga | | A-07-007 | Silver River | Baraga | | Site_ID | Site Name | <u>County</u> | |----------|---------------------|---------------| | A-07-008 | Rocky Beach | Baraga | | A-07-010 | Sturgeon River | Baraga | | A-07-011 | De Hoss Creek | Baraga | | A-07-012 | Keewaydin Lake | Baraga | | A-07-015 | Parent Lake | Baraga | | A-07-016 | Ole Nelson Lake | Baraga | | A-07-017 | Roland Lake | Baraga | | A-07-018 | Six Mile Creek | Baraga | | A-07-024 | Baraga State Park | Baraga | | A-07-025 | Silver River Falls | Baraga | | A-08-001 | Middle Lake | Barry | | A-08-002 | Jordan Lake | Barry | | A-08-003 | Fine Lake | Barry | | A-08-004 | Payne Lake | Barry | | A-08-005 | Irving Road | Barry | | A-08-006 | Cloverdale | Barry | | A-08-007 | Clear Lake | Barry | | A-08-008 | Carter Lake | Barry | | A-08-009 | Duncan Lake | Barry | | A-08-010 | Long Lake (Dowling) | Barry | | A-08-011 | Bristol Lake | Barry | | A-08-012 | Leach Lake | Barry | | A-08-013 | Thornapple Lake | Barry | | A-08-014 | Yankee Springs R.A. | Barry | | A-08-015 | Fish Lake | Barry | | A-08-017 | Chief Noonday Lake | Barry | | A-08-018 | Deep Lake | Barry | | A-08-019 | Hall Lake | Barry | | A-08-020 | Long Lake | Barry | | A-08-021 | McDonald Lake | Barry | | A-08-022 | Williams Lake | Barry | | A-08-030 | Yankee Springs R.A. | Barry | | A-08-032 | Airport Road | Barry | | A-08-034 | Fair Lake | Barry | | A-09-002 | Kawkawlin River | Bay | | Site_ID | Site Name | <u>County</u> | |----------|-----------------------|---------------| | A-09-004 | Coggins Road | Bay | | A-09-008 | Saginaw River Mouth | Bay | | A-10-002 |
Platte Lake | Benzie | | A-10-003 | Goose Road | Benzie | | A-10-004 | Upper Herring Lake | Benzie | | A-10-005 | Shorter Lake | Benzie | | A-10-006 | Crystal Lake | Benzie | | A-10-007 | Brooks Lake | Benzie | | A-10-009 | River Road | Benzie | | A-10-010 | Case Bridge | Benzie | | A-10-011 | Turtle Lake | Benzie | | A-10-013 | Lower Herring Lake | Benzie | | A-10-014 | Hayes Bridge | Benzie | | A-10-015 | Davis Lake | Benzie | | A-10-016 | Stevens Lake | Benzie | | A-10-017 | Herendeene Lake | Benzie | | A-10-018 | Homestead Pond | Benzie | | A-10-020 | Little Platte Lake | Benzie | | A-10-101 | Grace Road | Benzie | | A-10-102 | Homstead Dam | Benzie | | A-10-103 | U.S. 31 | Benzie | | A-11-001 | Paw Paw Lake - West | Berrien | | A-11-002 | Paw Paw Lake - East | Berrien | | A-11-003 | Galien River | Berrien | | A-11-004 | Black Lake | Berrien | | A-11-008 | Buchanan | Berrien | | A-11-012 | Benton Harbor | Berrien | | A-11-013 | Jasper Dairy Road | Berrien | | A-11-015 | Grand Mere State Park | Berrien | | A-12-001 | Randall Lake | Branch | | A-12-002 | Coldwater Lake | Branch | | A-12-003 | Marble Lake | Branch | | A-12-004 | Lake of the Woods | Branch | | A-12-006 | Loon Lake Channel | Branch | | A-12-007 | Cary Lake | Branch | | Site_ID | <u>Site Name</u> | <u>County</u> | |----------|------------------|---------------| | A-12-008 | Lake George | Branch | | A-12-009 | Matteson Lake | Branch | | A-12-010 | Kenyon Lake | Branch | | A-12-011 | Lake Lavine | Branch | | A-12-012 | Middle Lake | Branch | | A-12-013 | Union Lake | Branch | | A-12-014 | Silver Lake | Branch | | A-12-015 | Craig Lake | Branch | | A-12-017 | Oliverda Lake | Branch | | A-13-001 | Nottawa Lake | Calhoun | | A-13-002 | Goguac Lake | Calhoun | | A-13-004 | Lanes Lake | Calhoun | | A-13-005 | Duck Lake | Calhoun | | A-13-006 | Warner Lake | Calhoun | | A-13-007 | Upper Brace Lake | Calhoun | | A-13-008 | Lee Lake | Calhoun | | A-13-009 | Prairie Lake | Calhoun | | A-13-010 | Winnipeg Lake | Calhoun | | A-13-011 | Gordon Lake | Calhoun | | A-13-012 | Wabascon Lake | Calhoun | | A-13-019 | Ackley Lake | Calhoun | | A-14-001 | Fish Lake | Cass | | A-14-002 | Dowagiac River | Cass | | A-14-004 | Magician Lake | Cass | | A-14-005 | Paradise Lake | Cass | | A-14-006 | Diamond Lake | Cass | | A-14-007 | Hemlock Lake | Cass | | A-14-008 | Donnell Lake | Cass | | A-14-010 | Stone Lake | Cass | | A-14-011 | Driskels Lake | Cass | | A-14-012 | Juno Lake | Cass | | A-14-013 | Harwood Lake | Cass | | A-14-014 | Corey Lake | Cass | | A-14-015 | Bair Lake | Cass | | A-14-016 | Chain Lake | Cass | | Site_ID | Site Name | <u>County</u> | |----------|-----------------------|---------------| | A-14-017 | Long Lake | Cass | | A-14-023 | Dewey Lake | Cass | | A-14-024 | Christiann Creek | Cass | | A-15-001 | Susan Lake | Charlevoix | | A-15-002 | Six Mile Lake | Charlevoix | | A-15-003 | Boyne River | Charlevoix | | A-15-004 | Boyne Falls Mill Pond | Charlevoix | | A-15-005 | Dutchmans Bay | Charlevoix | | A-15-006 | West Twin Lake | Charlevoix | | A-15-007 | Alba Road | Charlevoix | | A-15-008 | Thumb Lake | Charlevoix | | A-15-010 | Ironton | Charlevoix | | A-15-011 | Deer Lake | Charlevoix | | A-15-012 | Rogers Road Bridge | Charlevoix | | A-15-014 | Adams Lake | Charlevoix | | A-15-015 | Nowland Lake | Charlevoix | | A-15-016 | Nine Mile Point | Charlevoix | | A-15-017 | Horton Creek | Charlevoix | | A-15-020 | Young State Park | Charlevoix | | A-15-024 | Whiting Co Park | Charlevoix | | A-16-002 | Mullett Lake Village | Cheboygan | | A-16-003 | Cochran Lake | Cheboygan | | A-16-004 | Jewell Road | Cheboygan | | A-16-005 | Munro Lake | Cheboygan | | A-16-006 | Silver Lake | Cheboygan | | A-16-007 | Douglas Lake | Cheboygan | | A-16-008 | Garfield Road | Cheboygan | | A-16-009 | The Forks | Cheboygan | | A-16-010 | Meadows | Cheboygan | | A-16-011 | Trowbridge Road | Cheboygan | | A-16-013 | Long Lake | Cheboygan | | A-16-014 | Lancaster Lake | Cheboygan | | A-16-015 | Douglas Lake | Cheboygan | | A-16-016 | Rondo | Cheboygan | | A-16-017 | Black River | Cheboygan | | Site_ID | Site Name | <u>County</u> | |----------|-------------------------|---------------| | A-16-018 | Sturgeon River | Cheboygan | | A-16-020 | Burt Lake | Cheboygan | | A-16-024 | Aloha State Park | Cheboygan | | A-16-025 | Burt Lake State Park | Cheboygan | | A-16-026 | Cheboygan State Park | Cheboygan | | A-16-027 | Cheboygan Dam | Cheboygan | | A-17-001 | Frenchman Lake | Chippewa | | A-17-002 | Old Eckerman Trout Pond | Chippewa | | A-17-003 | De Tour Village | Chippewa | | A-17-004 | De Tour Passage | Chippewa | | A-17-005 | Chub Creek | Chippewa | | A-17-007 | Waiska Bay | Chippewa | | A-17-008 | M-221 Bridge | Chippewa | | A-17-009 | Sugar Island | Chippewa | | A-17-010 | Caribou Lake | Chippewa | | A-17-011 | Tahquamenon Falls S.P. | Chippewa | | A-17-018 | Brimley State Park | Chippewa | | A-17-020 | Munuscong Lake | Chippewa | | A-17-021 | Neebish Island | Chippewa | | A-17-026 | Prentiss Bay | Chippewa | | A-17-028 | Tahquamenon Falls S.P. | Chippewa | | A-17-030 | Whitefish Point Harbor | Chippewa | | A-17-031 | Bay Mills | Chippewa | | A-18-001 | Long Lake | Clare | | A-18-002 | Five Lakes | Clare | | A-18-003 | Cranberry Lake | Clare | | A-18-004 | Windover Lake | Clare | | A-18-005 | Crooked Lake | Clare | | A-18-006 | Little Long Lake | Clare | | A-18-007 | Perch Lake | Clare | | A-18-009 | Clam River | Clare | | A-18-010 | Newton Creek | Clare | | A-18-011 | Lake George | Clare | | A-18-012 | Nestor Lake | Clare | | A-18-013 | Lily Lake | Clare | | Site_ID | Site Name | <u>County</u> | |----------|--------------------------|---------------| | A-18-014 | Muskegon River | Clare | | A-18-018 | Arnold Lake | Clare | | A-19-001 | French Road | Clinton | | A-19-002 | Looking Glass River | Clinton | | A-19-003 | Muskrat Lake | Clinton | | A-19-005 | Sleepy Hollow State Park | Clinton | | A-20-001 | Sheep Pasture | Crawford | | A-20-005 | Manistee River | Crawford | | A-20-006 | Horseshoe Lake | Crawford | | A-20-007 | Bluegill Lake | Crawford | | A-20-008 | North Branch Au Sable | Crawford | | A-20-009 | Meads Landing | Crawford | | A-20-011 | Stephans Bridge | Crawford | | A-20-012 | South Branch Au Sable | Crawford | | A-20-014 | McMasters Bridge | Crawford | | A-20-015 | Connors Flats | Crawford | | A-20-016 | Steckert Bridge | Crawford | | A-20-017 | Guthrie Lake | Crawford | | A-20-018 | Section One Lake | Crawford | | A-20-021 | K. P. Lake | Crawford | | A-20-022 | Kolka Creek | Crawford | | A-20-025 | Smith Bridge | Crawford | | A-20-027 | Glory Lake | Crawford | | A-20-029 | Bright Lake | Crawford | | A-20-033 | North Higgins Lake S.P. | Crawford | | A-21-001 | Ford River Mouth | Delta | | A-21-002 | Burnt Camp | Delta | | A-21-003 | Stonington | Delta | | A-21-005 | Nahma | Delta | | A-21-006 | South Lake | Delta | | A-21-007 | Garden Bay | Delta | | A-21-008 | Escanaba River | Delta | | A-21-009 | West Branch Days River | Delta | | A-21-011 | Portage Point West | Delta | | A-21-012 | Ford River | Delta | | Site_ID | Site Name | <u>County</u> | |----------|-------------------------|---------------| | A-21-013 | Rapid River Northwest | Delta | | A-21-014 | Reno Creek | Delta | | A-21-015 | Rapid River East | Delta | | A-21-016 | Portage Bay | Delta | | A-21-017 | Kipling | Delta | | A-21-019 | Dam 3 Impoundment | Delta | | A-21-020 | Little Fish Dam River | Delta | | A-21-021 | Rapid River Mouth | Delta | | A-21-023 | Fayette State Park | Delta | | A-21-026 | Little Bay De Noc | Delta | | A-22-001 | Mary Lake | Dickinson | | A-22-002 | Pickerel Lake | Dickinson | | A-22-003 | Pine Creek | Dickinson | | A-22-004 | Crescent Pond | Dickinson | | A-22-005 | Hamilton Lake | Dickinson | | A-22-006 | Dam #3 | Dickinson | | A-22-007 | Bass Lake | Dickinson | | A-22-008 | Norway Reservoir | Dickinson | | A-22-009 | Warren Pond | Dickinson | | A-22-010 | Silver Lake | Dickinson | | A-22-011 | Bergen Backwater | Dickinson | | A-22-012 | Benton Lake | Dickinson | | A-22-013 | Rock Lake | Dickinson | | A-22-014 | Solberg Lake | Dickinson | | A-22-015 | Edey Lake | Dickinson | | A-22-016 | Loretto | Dickinson | | A-22-018 | Six Mile Lake | Dickinson | | A-22-019 | Ford River | Dickinson | | A-22-020 | Sturgeon River | Dickinson | | A-22-022 | Pond #2 | Dickinson | | A-22-028 | Bodelin Access Site | Dickinson | | A-22-031 | West Branch Sturgeon R. | Dickinson | | A-22-032 | South Lake | Dickinson | | A-23-005 | Smithville Dam | Eaton | | A-23-006 | Willow Highway | Eaton | | Site_ID | Site Name | <u>County</u> | |----------|------------------------------|---------------| | A-23-008 | Narrow Lake | Eaton | | A-24-001 | Lake Paradise | Emmet | | A-24-002 | Round Lake | Emmet | | A-24-003 | Pickerel Lake | Emmet | | A-24-005 | Crooked Lake | Emmet | | A-24-006 | Wilderness State Park | Emmet | | A-24-010 | Wilderness State Park | Emmet | | A-25-001 | Lobdell Lake | Genesee | | A-25-002 | Lake Fenton | Genesee | | A-25-003 | Lake Ponemah | Genesee | | A-26-001 | Pratt Lake | Gladwin | | A-26-002 | North Branch Cedar River | Gladwin | | A-26-003 | Wiggins Lake | Gladwin | | A-26-004 | Lake Four | Gladwin | | A-26-005 | Lake Lancer | Gladwin | | A-26-006 | Wixom Lake - East | Gladwin | | A-26-007 | Cedar River | Gladwin | | A-26-008 | Wixom Lake - West | Gladwin | | A-26-009 | Secord Lake - South | Gladwin | | A-26-011 | Secord Lake - North | Gladwin | | A-26-013 | Ross Lake | Gladwin | | A-27-001 | Cisco Lake | Gogebic | | A-27-002 | Dinner Lake | Gogebic | | A-27-003 | Duck Lake | Gogebic | | A-27-004 | Thousand Island Lake | Gogebic | | A-27-005 | Lac Vieux Desert | Gogebic | | A-27-006 | Chaney Lake | Gogebic | | A-27-007 | Middle Brach Ontonagon River | Gogebic | | A-27-008 | Spring Creek | Gogebic | | A-27-010 | Clearwater Lake | Gogebic | | A-27-011 | Mud Creek Barrier Dam | Gogebic | | A-27-012 | Black River Lake | Gogebic | | A-27-013 | Lake Gogebic State Park | Gogebic | |
A-27-014 | Lake Gogebic - East Side | Gogebic | | A-27-015 | Oman Creek | Gogebic | | Site_ID | Site Name | <u>County</u> | |----------|-------------------------------------|----------------| | A-28-002 | Bowers Harbor | Grand Traverse | | A-28-004 | Spider Lake | Grand Traverse | | A-28-008 | River Road | Grand Traverse | | A-28-010 | Fish Lake | Grand Traverse | | A-28-011 | Silver Lake | Grand Traverse | | A-28-012 | Mason Creek | Grand Traverse | | A-28-013 | Ellis Lake | Grand Traverse | | A-28-014 | Cedar Lake | Grand Traverse | | A-28-016 | Lake Skegemog | Grand Traverse | | A-28-018 | Bass Lake - North | Grand Traverse | | A-28-020 | Green Lake | Grand Traverse | | A-28-021 | Cedar Hedge Lake Outlet | Grand Traverse | | A-28-022 | Cedar Hedge Lake | Grand Traverse | | A-28-023 | Bass Lake - South | Grand Traverse | | A-28-024 | Arbutus Lake #4 | Grand Traverse | | A-28-030 | Interlochen State Park - Day Use | Grand Traverse | | A-28-031 | Interlochen State Park - Green Lake | Grand Traverse | | A-28-033 | East Arm | Grand Traverse | | A-28-034 | Interlochen State Park - Campground | Grand Traverse | | A-29-001 | Maple Road | Gratiot | | A-30-001 | Hemlock Lake | Hillsdale | | A-30-002 | Cub Lake | Hillsdale | | A-30-003 | Bear Lake | Hillsdale | | A-30-004 | Bird Lake | Hillsdale | | A-30-005 | Long Lake | Hillsdale | | A-30-006 | Round Lake | Hillsdale | | A-30-007 | Little Long Lake | Hillsdale | | A-30-009 | Lake Diane | Hillsdale | | A-31-001 | Otter Lake | Houghton | | A-31-002 | Clear Lake | Houghton | | A-31-004 | Bootjack | Houghton | | A-31-005 | Little Rice Lake | Houghton | | A-31-006 | Prickett Dam Backwaters | Houghton | | A-31-007 | Torch Bay | Houghton | | A-31-008 | Pilgrim River | Houghton | | Site_ID | Site Name | <u>County</u> | |----------|------------------------|---------------| | A-31-009 | Sandy Lake | Houghton | | A-31-010 | Mud Lake | Houghton | | A-31-013 | Rice Lake | Houghton | | A-31-014 | Pike Lake | Houghton | | A-31-015 | Boston Pond | Houghton | | A-31-016 | Hungarian Falls Scenic | Houghton | | A-31-018 | Twin Lakes State Park | Houghton | | A-31-025 | Lily Pond Ramp | Houghton | | A-31-030 | South Portage Entry | Houghton | | A-32-001 | Fin and Feather | Huron | | A-32-004 | Filion Road | Huron | | A-32-005 | Eagle Bay | Huron | | A-32-007 | Bay Port | Huron | | A-32-008 | Sumac Island | Huron | | A-32-009 | Grindstone City | Huron | | A-32-012 | Port Austin | Huron | | A-33-004 | Gale Road | Ingham | | A-34-001 | Morrison Lake | Ionia | | A-34-002 | Long Lake | Ionia | | A-34-003 | Muir | Ionia | | A-34-010 | Woodard Lake | Ionia | | A-34-011 | Saranac | Ionia | | A-34-013 | Webber Impoundment | Ionia | | A-34-014 | Sessions Lake | Ionia | | A-34-016 | White's Bridge | Ionia | | A-34-101 | Webber Dam | Ionia | | A-35-001 | Au Sable River Mouth | losco | | A-35-002 | Chain Lake | losco | | A-35-006 | Long Lake | losco | | A-35-007 | Floyd Lake | losco | | A-35-008 | Cedar Lake | losco | | A-35-009 | Tawas Lake | losco | | A-35-010 | Londo Lake | losco | | A-35-013 | East Tawas Launch Ramp | losco | | A-35-101 | Foote Dam | losco | | Site_ID | Site Name | <u>County</u> | |----------|-----------------------|---------------| | A-36-001 | Third Fortune Lake | Iron | | A-36-002 | Tamarack Lake | Iron | | A-36-004 | Stanley Lake | Iron | | A-36-005 | Deadman's Lake | Iron | | A-36-006 | Emily Lake | Iron | | A-36-007 | Holmes Lake | Iron | | A-36-008 | Paint River | Iron | | A-36-010 | Scott Lake | Iron | | A-36-011 | Net River | Iron | | A-36-012 | Fire Lake | Iron | | A-36-013 | Indian Lake | Iron | | A-36-014 | Cable Lake | Iron | | A-36-015 | Camp Lake | Iron | | A-36-017 | Swan Lake | Iron | | A-36-018 | Lake Mary | Iron | | A-36-019 | Long Lake | Iron | | A-36-020 | Erickson's Landing | Iron | | A-36-022 | Carney Dam | Iron | | A-36-023 | The Wide Waters | Iron | | A-36-024 | Camp 6 Creek Pond | Iron | | A-36-025 | Snake Rapids | Iron | | A-36-026 | Mitchell Lake | Iron | | A-36-028 | Bewabic State Park | Iron | | A-36-030 | Snipe Lake | Iron | | A-36-031 | Paint River Bridge | Iron | | A-36-101 | Fortune Lake Mine Pit | Iron | | A-37-001 | Littlefield Lake | Isabella | | A-37-002 | Pine River | Isabella | | A-37-003 | Stevenson Lake | Isabella | | A-38-001 | Center Lake | Jackson | | A-38-002 | Crispell Lake | Jackson | | A-38-003 | Portage Lake | Jackson | | A-38-004 | Maple Grove Bridge | Jackson | | A-38-005 | Gilletts Lake | Jackson | | A-38-006 | Trestle Bridge | Jackson | | Site_ID | Site Name | <u>County</u> | |----------|--------------------|---------------| | A-38-007 | Wolf Lake | Jackson | | A-38-008 | Pine Hill Lake | Jackson | | A-38-009 | Tompkins Bridge | Jackson | | A-39-001 | Barton Lake | Kalamazoo | | A-39-002 | Sherman Lake | Kalamazoo | | A-39-003 | Long Lake | Kalamazoo | | A-39-005 | Morrow Pond | Kalamazoo | | A-39-006 | Eagle Lake | Kalamazoo | | A-39-007 | Le Fever Lake | Kalamazoo | | A-39-008 | Paw Paw Lake | Kalamazoo | | A-39-009 | Rupert Lake | Kalamazoo | | A-39-010 | Crooked Lake | Kalamazoo | | A-39-011 | Sugar Loaf Lake | Kalamazoo | | A-39-012 | Comstock | Kalamazoo | | A-39-014 | Austin Lake | Kalamazoo | | A-39-017 | Whitford - Lawler | Kalamazoo | | A-39-018 | Eagle Lake | Kalamazoo | | A-39-019 | Kalamazoo River | Kalamazoo | | A-40-001 | East Lake | Kalkaska | | A-40-002 | Big Blue Lake | Kalkaska | | A-40-004 | Rapid River North | Kalkaska | | A-40-005 | Starvation Lake | Kalkaska | | A-40-006 | Bear Lake | Kalkaska | | A-40-007 | Freedom Park | Kalkaska | | A-40-008 | Crawford Lake | Kalkaska | | A-40-009 | Torch River | Kalkaska | | A-40-010 | Cub Lake | Kalkaska | | A-40-011 | Indian Lake | Kalkaska | | A-40-012 | Rapid River West | Kalkaska | | A-40-013 | Maple Creek | Kalkaska | | A-40-015 | Bass Lake | Kalkaska | | A-40-016 | Big Twin Lake | Kalkaska | | A-40-017 | Kettle Lake | Kalkaska | | A-40-018 | Rainbow Jim Bridge | Kalkaska | | A-40-021 | Three Mile Bend | Kalkaska | | Site_ID | Site Name | <u>County</u> | |----------|-------------------------|---------------| | A-40-022 | Manistee River | Kalkaska | | A-40-023 | Rapid River South | Kalkaska | | A-40-025 | Sand Banks | Kalkaska | | A-40-026 | Cranberry Lake | Kalkaska | | A-40-027 | Manistee River - Hanson | Kalkaska | | A-41-001 | Murray Lake | Kent | | A-41-002 | Campau Lake | Kent | | A-41-003 | Bass Lake | Kent | | A-41-004 | Camp Lake | Kent | | A-41-005 | Big Pine Island Lake | Kent | | A-41-006 | Campbell Lake | Kent | | A-41-007 | Ada | Kent | | A-41-008 | Lincoln Lake | Kent | | A-41-009 | Lime Lake | Kent | | A-41-011 | Rogue River | Kent | | A-41-014 | Rogue River Mouth | Kent | | A-41-015 | Pratt Lake | Kent | | A-41-016 | Knapp Street Bridge | Kent | | A-41-019 | Lowell | Kent | | A-41-101 | Friske Dr. | Kent | | A-41-102 | Summit Avenue | Kent | | A-42-001 | Lake Medora | Keweenaw | | A-42-002 | Gratiot Lake | Keweenaw | | A-42-003 | Lake Bailey | Keweenaw | | A-42-004 | Eliza Lake | Keweenaw | | A-42-005 | Thayers Lake | Keweenaw | | A-42-006 | Garden City Pond | Keweenaw | | A-42-007 | Lac La Belle Dock | Keweenaw | | A-42-008 | Fort Wilkins State Park | Keweenaw | | A-42-009 | Copper Harbor | Keweenaw | | A-42-010 | Eagle Harbor | Keweenaw | | A-42-011 | Tamarack Waterworks | Keweenaw | | A-43-001 | Wagon Wheel | Lake | | A-43-002 | Sulak | Lake | | A-43-003 | Roller Bridge | Lake | | Site_ID | <u>Site Name</u> | <u>County</u> | |----------|------------------------------|---------------| | A-43-005 | Fox Bridge | Lake | | A-43-009 | Edgetts Bridge | Lake | | A-43-015 | Weavers | Lake | | A-43-017 | Idlewild Lake | Lake | | A-43-018 | Little Idlewild Lake | Lake | | A-43-019 | Foreman Lakes | Lake | | A-43-020 | Blood Creek | Lake | | A-43-021 | Middle Branch Pere Marquette | Lake | | A-43-022 | Big Star Lake | Lake | | A-43-023 | PM River Undeveloped | Lake | | A-43-024 | North Lake | Lake | | A-43-025 | Skookum - South Bank | Lake | | A-43-026 | Mench Lake | Lake | | A-43-027 | Wolf Lake | Lake | | A-43-028 | Rockey | Lake | | A-43-029 | Harper Lake | Lake | | A-43-030 | Switzer Lake | Lake | | A-43-032 | M-37 Bridge | Lake | | A-43-033 | The Forks | Lake | | A-43-034 | Indian Bridge | Lake | | A-43-035 | Spencer Bridge | Lake | | A-43-036 | Reed Lake | Lake | | A-43-037 | Paradise Lake | Lake | | A-43-039 | Baldwin Hatchery | Lake | | A-43-045 | Skookum - North Bank | Lake | | A-43-046 | Big Bass Lake | Lake | | A-44-001 | Nepessing Lake | Lapeer | | A-44-002 | Minnewanna Lake | Lapeer | | A-44-003 | Big Fish Lake | Lapeer | | A-44-004 | Davidson Lake | Lapeer | | A-44-008 | Watts Lake | Lapeer | | A-45-001 | Lake Leelanau - West | Leelanau | | A-45-002 | Lake Leelanau - East | Leelanau | | A-45-003 | Cook Lake | Leelanau | | A-45-004 | Cedar Lake | Leelanau | | Site_ID | Site Name | <u>County</u> | |----------|-----------------------------|---------------| | A-45-007 | Glen Lake | Leelanau | | A-45-008 | Lime Lake | Leelanau | | A-45-009 | Carp River | Leelanau | | A-45-010 | Armstrong Lake | Leelanau | | A-45-012 | West Arm | Leelanau | | A-45-013 | The Narrows | Leelanau | | A-46-001 | Sand Lake | Lenawee | | A-46-002 | Allens Lake | Lenawee | | A-46-003 | Devils Lake | Lenawee | | A-46-004 | Wamplers Lake | Lenawee | | A-46-005 | Round Lake | Lenawee | | A-46-008 | Lake Hudson | Lenawee | | A-47-001 | Lake Chemung | Livingston | | A-47-002 | East Crooked Lake | Livingston | | A-47-003 | Woodland Lake | Livingston | | A-47-004 | Whitmore Lake | Livingston | | A-47-007 | Bishop Lake Campground | Livingston | | A-47-008 | Appleton Lake | Livingston | | A-47-009 | Chenango Lake | Livingston | | A-47-010 | Chilson Pond | Livingston | | A-47-011 | Hiland Lake | Livingston | | A-47-012 | Gosling Lake | Livingston | | A-47-013 | Murray Lake | Livingston | | A-47-014 | Reed Lake | Livingston | | A-47-015 | Island Lake R.A. | Livingston | | A-47-016 | Trout Lake | Livingston | | A-48-001 | Manistique Lake - Northside | Luce | | A-48-002 | Peanut
Lake | Luce | | A-48-003 | Silver Creek Trout Pond | Luce | | A-48-004 | Kak's Lake | Luce | | A-48-005 | McPhee's Landing | Luce | | A-48-006 | Natalie | Luce | | A-48-007 | County Line | Luce | | A-48-009 | Twin Lake | Luce | | A-48-014 | East Lake | Luce | | Site_ID | Site Name | <u>County</u> | |----------|-------------------------|---------------| | A-48-024 | Muskallonge Lake S.P. | Luce | | A-48-025 | Third Creek Trout Pond | Luce | | A-48-026 | Brockies Trout Pond | Luce | | A-48-027 | Bucky's Trout Pond | Luce | | A-48-028 | Spring Creek Trout Pond | Luce | | A-48-031 | Little Lake Harbor | Luce | | A-48-032 | Dollarville Dam | Luce | | A-48-033 | Dollarville Dam | Luce | | A-49-002 | Curtis | Mackinac | | A-49-003 | Naubinway | Mackinac | | A-49-004 | Portage Creek | Mackinac | | A-49-005 | Dunkles Landing | Mackinac | | A-49-006 | Wolfe Bay | Mackinac | | A-49-007 | Millecoquins Lake | Mackinac | | A-49-008 | Cooks Bay | Mackinac | | A-49-009 | McAlpine Pond | Mackinac | | A-49-010 | Upper Millecoquin River | Mackinac | | A-49-017 | Brevort Lake | Mackinac | | A-49-018 | Marquette Island | Mackinac | | A-49-023 | Epoufette Bay | Mackinac | | A-49-027 | Pine River Mouth | Mackinac | | A-50-001 | Harley Ensign Memorial | Macomb | | A-50-003 | Selfridge | Macomb | | A-50-006 | Clinton River Cut-Off | Macomb | | A-51-003 | Bear Lake | Manistee | | A-51-004 | Nine Mile Bridge | Manistee | | A-51-005 | State Road | Manistee | | A-51-006 | Portage Lake | Manistee | | A-51-008 | Jopp Bridge | Manistee | | A-51-010 | Bar Lake | Manistee | | A-51-013 | Cranberry Lake | Manistee | | A-51-015 | Canfield Lake | Manistee | | A-51-017 | Kurick Road | Manistee | | A-51-018 | County Line Bridge | Manistee | | A-51-019 | Glovers Lake | Manistee | | Site_ID | Site Name | <u>County</u> | |----------|-----------------------------------|---------------| | A-51-021 | Potter Bridge | Manistee | | A-51-022 | Tippy Dam Campground | Manistee | | A-51-023 | Stronach | Manistee | | A-51-025 | Tippy Dam | Manistee | | A-51-026 | East Lake Village Park | Manistee | | A-51-101 | Little Manistee River | Manistee | | A-52-001 | Big Shag Lake | Marquette | | A-52-002 | Big Trout Lake | Marquette | | A-52-003 | Swanzy Lake | Marquette | | A-52-009 | Bass Lake | Marquette | | A-52-011 | Lake Michigamme | Marquette | | A-52-012 | Engman's Lake | Marquette | | A-52-014 | Cranberry Lake | Marquette | | A-52-015 | East Branch Escanaba River | Marquette | | A-52-016 | Lily Lake | Marquette | | A-52-017 | Branch Escanaba River | Marquette | | A-52-018 | Middle Branch Escanaba River | Marquette | | A-52-019 | Island Lake | Marquette | | A-52-020 | Wolf Lake | Marquette | | A-52-021 | Mangum | Marquette | | A-52-022 | Lake of the Plains | Marquette | | A-52-023 | Deer Creek | Marquette | | A-52-024 | Sporley Lake | Marquette | | A-52-025 | Michigamme River | Marquette | | A-52-026 | Chocolay River | Marquette | | A-52-027 | Johnson Lake | Marquette | | A-52-028 | Chocolay River - Nelson Creek | Marquette | | A-52-029 | Grant Lake | Marquette | | A-52-030 | Goose Lake | Marquette | | A-52-031 | Lake Angeline | Marquette | | A-52-032 | Twin Lake | Marquette | | A-52-033 | Arfelin Lake | Marquette | | A-52-034 | Granite Lake | Marquette | | A-52-035 | Chocolay River - Le Vasseur Creek | Marquette | | A-52-036 | Trout Falls Creek | Marquette | | Site_ID | Site Name | <u>County</u> | |----------|-------------------------------|---------------| | A-52-037 | Witch Lake | Marquette | | A-52-038 | Little Shag Lake | Marquette | | A-52-039 | Helen Lake | Marquette | | A-52-041 | Dead River Basin - North | Marquette | | A-52-042 | Hoist Basin | Marquette | | A-52-043 | Sawmill Creek | Marquette | | A-52-044 | Goose Lake | Marquette | | A-52-046 | Forestville | Marquette | | A-52-047 | McClure Storage Basin | Marquette | | A-52-048 | Schweitzer Creek Flowage | Marquette | | A-52-049 | Boston Lake | Marquette | | A-52-051 | Perch Lake | Marquette | | A-52-055 | Van Riper State Park | Marquette | | A-52-059 | Michigamme Dam | Marquette | | A-52-060 | Teal Lake | Marquette | | A-52-061 | Greenwood Reservoir | Marquette | | A-52-066 | M-28 Bridge | Marquette | | A-53-001 | Gun Lake | Mason | | A-53-002 | Upper | Mason | | A-53-004 | Ford Lake | Mason | | A-53-005 | Walhalla Road Bridge | Mason | | A-53-006 | Pere Marquette | Mason | | A-53-007 | Black River | Mason | | A-53-008 | Pere Marquette River - West | Mason | | A-53-012 | Hackert Lake | Mason | | A-53-013 | Tallman Lake | Mason | | A-53-014 | Landon Bridge | Mason | | A-53-015 | Pliness Lake | Mason | | A-53-016 | St. Mary's Lake | Mason | | A-53-017 | US 31 | Mason | | A-53-018 | Ludington State Park | Mason | | A-53-020 | Pere Marquette - Custer | Mason | | A-53-021 | Pere Marquette - Fork | Mason | | A-53-022 | Pere Marquette - section line | Mason | | A-53-023 | Pere Marquette - USFS 5167 | Mason | | Site_ID | Site Name | <u>County</u> | |----------|--------------------------------|---------------| | A-54-001 | Lake Mecosta | Mecosta | | A-54-002 | Rogers Pond | Mecosta | | A-54-003 | Chippewa Lake | Mecosta | | A-54-005 | Pretty Lake | Mecosta | | A-54-006 | Townline Lake | Mecosta | | A-54-007 | Clear Lake | Mecosta | | A-54-008 | Hillview Lake | Mecosta | | A-54-009 | Brockway Lake | Mecosta | | A-54-010 | River Bend Bluffs | Mecosta | | A-54-011 | Jehnsen Lake | Mecosta | | A-54-012 | Former Rustord Pond | Mecosta | | A-54-013 | Muskegon River | Mecosta | | A-54-014 | Lower Evans Lake | Mecosta | | A-54-015 | Big Evans Lake | Mecosta | | A-54-016 | Upper Evans Lake | Mecosta | | A-54-017 | Winchester Dam | Mecosta | | A-54-018 | Burgess Lake | Mecosta | | A-54-019 | Altona - Little Muskegon River | Mecosta | | A-54-025 | 131 Bridge | Mecosta | | A-55-001 | Cedar River Mouth | Menominee | | A-55-002 | Koss Landing | Menominee | | A-55-003 | Faithorn | Menominee | | A-55-004 | Lake Ann | Menominee | | A-55-005 | Lake Mary | Menominee | | A-55-006 | Linnbeck Lake | Menominee | | A-55-007 | Sturgeon Landing | Menominee | | A-55-008 | Railroad Dock | Menominee | | A-55-012 | Gerald Welling Memorial | Menominee | | A-56-001 | Big Salt River | Midland | | A-56-002 | Sanford Lake | Midland | | A-57-001 | Lucas Road | Missaukee | | A-57-002 | Dyer Lake | Missaukee | | A-57-003 | Lake Sapphire | Missaukee | | A-57-004 | Clam River | Missaukee | | A-58-001 | Hoffman Memorial | Monroe | | Site_ID | Site Name | <u>County</u> | |----------|-----------------------|---------------| | A-58-004 | Otter Creek Mouth | Monroe | | A-58-006 | Halfway Creek | Monroe | | A-58-007 | Dixie Highway | Monroe | | A-58-008 | Sterling State Park | Monroe | | A-58-009 | Swan Creek | Monroe | | A-58-010 | Bolles Harbor | Monroe | | A-59-001 | Lake Montcalm | Montcalm | | A-59-003 | Horseshoe Lake | Montcalm | | A-59-004 | Nevins Lake | Montcalm | | A-59-005 | Dickerson Lake | Montcalm | | A-59-006 | Clifford Lake | Montcalm | | A-59-007 | Derby Lake | Montcalm | | A-59-008 | Swan Lake (Mud) | Montcalm | | A-59-009 | Little Whitefish Lake | Montcalm | | A-59-010 | Muskellunge Lake | Montcalm | | A-59-011 | Half Moon Lake | Montcalm | | A-59-012 | Tamarack Lake | Montcalm | | A-59-013 | Rainbow Lake | Montcalm | | A-59-014 | Cowden Lake | Montcalm | | A-59-015 | Loon Lake | Montcalm | | A-59-016 | Hemmingway Lake | Montcalm | | A-59-017 | Crystal Lake-North | Montcalm | | A-59-030 | Duck Lake | Montcalm | | A-59-031 | Fifth Lake | Montcalm | | A-60-001 | Rush Lake Flooding | Montmorency | | A-60-002 | Rush Lake Dam | Montmorency | | A-60-003 | McCormick Lake | Montmorency | | A-60-004 | Grass Lake | Montmorency | | A-60-008 | Crooked Creek Pond | Montmorency | | A-60-009 | East Twin Lake | Montmorency | | A-60-010 | Avalon Lake | Montmorency | | A-60-012 | Bourne Lake | Montmorency | | A-60-013 | Gaylanta Lake | Montmorency | | A-60-014 | Sage Lake Flooding | Montmorency | | A-60-015 | Long Lake | Montmorency | | Site_ID | Site Name | <u>County</u> | |----------|---------------------------------|---------------| | A-60-016 | De Cheau Lake | Montmorency | | A-60-017 | Crooked Lake | Montmorency | | A-60-018 | Clear Lake State Park | Montmorency | | A-60-022 | Clear Lake State Park | Montmorency | | A-61-003 | Muskegon State Park | Muskegon | | A-61-004 | Snug Harbor Muskegon State Park | Muskegon | | A-61-005 | White Lake Channel | Muskegon | | A-61-009 | Duck Lake State Park | Muskegon | | A-62-001 | Brooks Lake | Newaygo | | A-62-002 | Diamond Lake | Newaygo | | A-62-003 | Pickerel Lake | Newaygo | | A-62-004 | Newaygo | Newaygo | | A-62-005 | Hess Lake | Newaygo | | A-62-006 | Ransom Lake | Newaygo | | A-62-007 | Bills Lake | Newaygo | | A-62-008 | Bitely Lake | Newaygo | | A-62-009 | Woodland Lake | Newaygo | | A-62-010 | Englewright Lake | Newaygo | | A-62-012 | Robinson Lake | Newaygo | | A-62-013 | High Rollway - Thornapple | Newaygo | | A-62-014 | Anderson's Flats | Newaygo | | A-62-015 | Pine Street | Newaygo | | A-62-016 | Marl Pit Creek | Newaygo | | A-62-017 | Maple Island | Newaygo | | A-62-018 | Henning Park | Newaygo | | A-62-020 | Newaygo State Park | Newaygo | | A-62-021 | Steamboat Landing | Newaygo | | A-62-022 | Sand Lake | Newaygo | | A-63-001 | Orchard Lake | Oakland | | A-63-002 | Union Lake | Oakland | | A-63-003 | Lake Oakland | Oakland | | A-63-004 | Tackles Drive | Oakland | | A-63-005 | Wolverine Lake | Oakland | | A-63-006 | White Lake | Oakland | | A-63-007 | Lake Orion | Oakland | | Site_ID | Site Name | <u>County</u> | |----------|---------------------------|---------------| | A-63-008 | Big Lake | Oakland | | A-63-009 | Long Lake | Oakland | | A-63-010 | Davisburg Trout Pond | Oakland | | A-63-011 | Crescent Lake | Oakland | | A-63-012 | Loon Lake | Oakland | | A-63-013 | Squaw Lake | Oakland | | A-63-014 | Lakeville Lake | Oakland | | A-63-015 | Shoe Lake | Oakland | | A-63-016 | Maceday Lake | Oakland | | A-63-017 | Cedar Island Lake | Oakland | | A-63-018 | Tipsico Lake | Oakland | | A-63-019
| Fenton Trout Pond | Oakland | | A-63-020 | Dodge Bros. State Park #4 | Oakland | | A-63-021 | Pontiac Lake | Oakland | | A-63-022 | Alderman Lake | Oakland | | A-63-023 | Moore Lake | Oakland | | A-63-024 | Lower Pettibone Lake | Oakland | | A-63-025 | Teeple Lake | Oakland | | A-63-027 | Proud Lake | Oakland | | A-63-028 | Heron Lake | Oakland | | A-63-029 | Crotched Lake | Oakland | | A-63-030 | Crystal Lake | Oakland | | A-63-031 | Holdredge Lake | Oakland | | A-63-032 | Wildwood-Valley Lakes | Oakland | | A-63-033 | Graham Lakes - South | Oakland | | A-63-034 | Trout Lake | Oakland | | A-63-035 | Big Seven Lake | Oakland | | A-63-036 | Dickinson Lake | Oakland | | A-63-037 | Upper Straits Lake | Oakland | | A-63-038 | Chamberlain Lake | Oakland | | A-63-039 | Prince Lake | Oakland | | A-63-040 | Hart Lake | Oakland | | A-64-001 | Crystal Lake | Oceana | | A-64-002 | McLaren Lake | Oceana | | A-64-005 | North Branch | Oceana | | Site_ID | Site Name | <u>County</u> | |----------|--------------------------|---------------| | A-64-007 | Twin Bridge | Oceana | | A-64-008 | Silver Lake State Park | Oceana | | A-65-001 | Rifle River - South | Ogemaw | | A-65-002 | Rifle River - North | Ogemaw | | A-65-003 | Clear Lake | Ogemaw | | A-65-004 | Klacking Creek | Ogemaw | | A-65-005 | Hardwood Lake | Ogemaw | | A-65-006 | Bougner Lake | Ogemaw | | A-65-007 | Sage Lake | Ogemaw | | A-65-008 | Horseshoe Lake | Ogemaw | | A-65-009 | George Lake | Ogemaw | | A-65-010 | Big & Little Williams | Ogemaw | | A-65-012 | Bass Lake | Ogemaw | | A-65-013 | Bush Lake | Ogemaw | | A-65-014 | Tee Lake | Ogemaw | | A-65-015 | Vaughn Creek | Ogemaw | | A-65-016 | Lake George | Ogemaw | | A-65-017 | Peach Lake | Ogemaw | | A-65-018 | Au Sable Lake | Ogemaw | | A-65-019 | Kenneth Road | Ogemaw | | A-65-020 | Rifle Lake | Ogemaw | | A-65-021 | Little Long Lake | Ogemaw | | A-65-023 | Grousehaven Lake | Ogemaw | | A-65-024 | Devoe Lake | Ogemaw | | A-65-025 | Grebe Lake | Ogemaw | | A-65-026 | Lodge Lake | Ogemaw | | A-65-027 | The Ranch | Ogemaw | | A-65-028 | Henderson Lake | Ogemaw | | A-66-001 | Bergland Dock | Ontonagon | | A-66-002 | County Line Lake | Ontonagon | | A-66-003 | Ewen | Ontonagon | | A-66-005 | Lake Gogebic | Ontonagon | | A-66-006 | Porcupine Mountains S.P. | Ontonagon | | A-66-007 | Misery River Mouth | Ontonagon | | A-67-001 | North Branch Pine River | Osceola | | Site_ID | Site Name | <u>County</u> | |----------|------------------------|---------------| | A-67-003 | Hicks Lake | Osceola | | A-67-004 | East Branch Pine River | Osceola | | A-67-005 | Graver Road | Osceola | | A-67-006 | McCoy Lake | Osceola | | A-67-007 | Whetstone Creek | Osceola | | A-67-009 | Wells Lake | Osceola | | A-67-010 | Middle Branch River | Osceola | | A-67-011 | Big Lake | Osceola | | A-67-012 | Todd Lake | Osceola | | A-67-013 | Pine River | Osceola | | A-67-014 | Diamond Lake | Osceola | | A-67-015 | Muskegon River | Osceola | | A-67-016 | Marion Pond | Osceola | | A-67-018 | Muskegon River M 115 | Osceola | | A-67-020 | Crawford Park | Osceola | | A-68-001 | Tea Lake | Oscoda | | A-68-002 | Big Creek | Oscoda | | A-68-005 | Whirlpool | Oscoda | | A-68-006 | Camp Ten Bridge | Oscoda | | A-68-008 | Comins Flats | Oscoda | | A-68-010 | M33 Roadside Park | Oscoda | | A-69-001 | Dixon Lake | Otsego | | A-69-002 | Sturgeon River | Otsego | | A-69-003 | Big Lake | Otsego | | A-69-005 | Bradford Lake | Otsego | | A-69-006 | Lake Manuka | Otsego | | A-69-007 | Heart Lake | Otsego | | A-69-008 | Opal Lake | Otsego | | A-69-010 | Big Bass Lake | Otsego | | A-69-011 | Pigeon River | Otsego | | A-69-012 | Lake Twenty-Seven | Otsego | | A-69-013 | Emerald Lake | Otsego | | A-69-014 | West Twin Lake | Otsego | | A-69-015 | Five Lakes - South | Otsego | | A-69-022 | Otsego Lake State Park | Otsego | | Site_ID | Site Name | <u>County</u> | |----------|--------------------------|---------------| | A-70-001 | Lake Macatawa | Ottawa | | A-70-002 | Petty's Bayou | Ottawa | | A-70-003 | Lloyd's Bayou | Ottawa | | A-70-004 | Robinson | Ottawa | | A-70-005 | Holland State Park | Ottawa | | A-70-006 | Bruce's Bayou - West | Ottawa | | A-70-008 | Indian Channel | Ottawa | | A-70-011 | Pigeon Lake | Ottawa | | A-70-012 | Bruce's Bayou - East | Ottawa | | A-70-101 | Grand Haven Breakwater | Ottawa | | A-71-001 | Lost Lake | Presque Isle | | A-71-002 | Long Lake | Presque Isle | | A-71-003 | Lake Emma | Presque Isle | | A-71-004 | Lake Nettie | Presque Isle | | A-71-005 | Quinn Creek | Presque Isle | | A-71-006 | US-23 | Presque Isle | | A-71-008 | Hammond Point | Presque Isle | | A-71-009 | Lake Augusta | Presque Isle | | A-71-010 | Townhall | Presque Isle | | A-71-011 | Lake Ferdelman | Presque Isle | | A-71-012 | Bear Den Lake | Presque Isle | | A-71-013 | Lake May | Presque Isle | | A-71-016 | Onaway State Park | Presque Isle | | A-71-018 | Hammond Bay | Presque Isle | | A-71-019 | Presque Isle | Presque Isle | | A-71-020 | Lake Esau | Presque Isle | | A-71-101 | Ocqueoc River Mouth | Presque Isle | | A-72-001 | Houghton Lake | Roscommon | | A-72-002 | Lake St. Helen | Roscommon | | A-72-003 | Houghton Lake West | Roscommon | | A-72-004 | Houghton Lake East | Roscommon | | A-72-005 | Higgins Lake | Roscommon | | A-72-006 | Marl Lake | Roscommon | | A-72-012 | South Higgins Lake S. P. | Roscommon | | A-72-014 | Lake St. Helen | Roscommon | | Site_ID | Site Name | <u>County</u> | |----------|--------------------|---------------| | A-73-004 | Flint River | Saginaw | | A-73-006 | M-13 Bridge | Saginaw | | A-74-001 | North Channel | Saint Clair | | A-74-002 | Fair Haven | Saint Clair | | A-74-003 | Deckers Landing | Saint Clair | | A-74-004 | Belle River | Saint Clair | | A-74-006 | Algonac State Park | Saint Clair | | A-74-011 | Ames | Saint Clair | | A-74-012 | Snooks | Saint Clair | | A-74-018 | Marine City | Saint Clair | | A-75-001 | Pleasant Lake | Saint Joseph | | A-75-002 | Klinger Lake | Saint Joseph | | A-75-003 | Fisher's Lake | Saint Joseph | | A-75-004 | Clear Lake | Saint Joseph | | A-75-005 | Stump Bay | Saint Joseph | | A-75-006 | Fish Lake | Saint Joseph | | A-75-007 | Thompson Lake | Saint Joseph | | A-75-008 | Palmer Lake | Saint Joseph | | A-75-009 | Mud Lake | Saint Joseph | | A-75-010 | Long Lake | Saint Joseph | | A-75-011 | Noah Lake | Saint Joseph | | A-75-012 | Lee Lake | Saint Joseph | | A-75-013 | Sturgeon Lake | Saint Joseph | | A-75-014 | Mendon | Saint Joseph | | A-75-015 | Omena Lake | Saint Joseph | | A-75-016 | Prairie River Lake | Saint Joseph | | A-75-017 | Portage Lake | Saint Joseph | | A-76-004 | Lexington Harbor | Sanilac | | A-76-006 | Port Sanilac | Sanilac | | A-77-002 | Wagner Dam | Schoolcraft | | A-77-003 | Kennedy Lake | Schoolcraft | | A-77-005 | Ten Curves | Schoolcraft | | A-77-006 | Dodge Lake | Schoolcraft | | A-77-007 | Dutch Fred Lake | Schoolcraft | | A-77-009 | McDonald Lake | Schoolcraft | | Site_ID | Site Name | <u>County</u> | |----------|------------------------|---------------| | A-77-010 | Snyder Lake | Schoolcraft | | A-77-011 | Ashford Lake | Schoolcraft | | A-77-012 | Clear Creek Pond | Schoolcraft | | A-77-013 | Thompson Creek | Schoolcraft | | A-77-017 | Seul Choix Pte | Schoolcraft | | A-77-025 | Indian Lake State Park | Schoolcraft | | A-77-027 | Germfask | Schoolcraft | | A-77-028 | Palms Book State Park | Schoolcraft | | A-77-029 | Indian Lake State Park | Schoolcraft | | A-79-002 | Quanicassee River | Tuscola | | A-80-001 | Clear Lake | Van Buren | | A-80-002 | Round Lake | Van Buren | | A-80-003 | Gravel Lake | Van Buren | | A-80-004 | Saddle Lake | Van Buren | | A-80-005 | Cedar Lake | Van Buren | | A-80-006 | Brandywine Lake | Van Buren | | A-80-007 | Van Auken Lake | Van Buren | | A-80-008 | Three Mile Lake | Van Buren | | A-80-009 | Huzzy Lake | Van Buren | | A-80-010 | Lake Cora | Van Buren | | A-80-011 | Wolf Lake | Van Buren | | A-80-012 | Lake Eleven | Van Buren | | A-80-013 | Fish Lake | Van Buren | | A-80-014 | Scott Lake | Van Buren | | A-80-015 | Rush Lake | Van Buren | | A-80-016 | Hall Lake | Van Buren | | A-80-017 | Lake of The Woods | Van Buren | | A-80-018 | Shafer Lake | Van Buren | | A-80-019 | Black River | Van Buren | | A-80-020 | Eagle Lake | Van Buren | | A-80-021 | Reynolds Lake | Van Buren | | A-80-022 | School Section Lake | Van Buren | | A-80-023 | Lake Fourteen | Van Buren | | A-80-024 | Three-Legged Lake | Van Buren | | A-80-025 | Jeptha Lake | Van Buren | | Site_ID | Site Name | <u>County</u> | |----------|---------------------------|---------------| | A-80-026 | Bankson Lake | Van Buren | | A-81-001 | Bruin Lake | Washtenaw | | A-81-002 | Half-Moon Lake | Washtenaw | | A-81-003 | Sugarloaf Lake | Washtenaw | | A-81-005 | Joslin Lake | Washtenaw | | A-81-006 | North Lake | Washtenaw | | A-81-007 | Walsh Lake | Washtenaw | | A-81-009 | South Lake | Washtenaw | | A-81-010 | Crooked Lake | Washtenaw | | A-81-011 | Winnewanna Impoundment | Washtenaw | | A-81-012 | Pickerel Lake | Washtenaw | | A-81-014 | Mill Lake | Washtenaw | | A-81-015 | Cedar Lake | Washtenaw | | A-81-016 | Green Lake | Washtenaw | | A-81-017 | Doyle Lake | Washtenaw | | A-81-020 | Portage Lake | Washtenaw | | A-81-021 | Mud Lake | Washtenaw | | A-81-022 | Sullivan Lake | Washtenaw | | A-81-023 | Crooked Lake | Washtenaw | | A-82-003 | Belleville Lake - East | Wayne | | A-82-009 | Belleville Lake - West | Wayne | | A-83-001 | Mitchell West | Wexford | | A-83-002 | Berry Lake | Wexford | | A-83-003 | Harvey Bridge | Wexford | | A-83-004 | Baxter Bridge | Wexford | | A-83-006 | Fletcher Creek | Wexford | | A-83-009 | W. M. Mitchell State Park | Wexford | | A-83-014 | W. M. Mitchell State Park | Wexford | | A-83-015 | Pleasant Lake | Wexford |